

Data File Documentation
State Library Administrative Agency Survey
Fiscal Year 2014

October 2015

State Library Administrative Agency Survey Fiscal Year 2014

Data File Documentation and Data User's Guide

October 2015

Justin Grimes

Deanne W. Swan

Timothy Owens

Kim A. Miller

Institute of Museum and Library Services

Anna B. Sandoval Girón

American Institutes for Research

C. Arturo Manjarrez

Director, Office of Planning, Research, and Evaluation

Institute of Museum and Library Services

Institute of Museum and Library Services

Maura Marx

Acting Director

About the Institute of Museum and Library Services

The Institute of Museum and Library Services is the primary source of federal support for the nation's 123,000 libraries and 35,000 museums and related organizations. Our mission is to inspire libraries and museums to advance innovation, lifelong learning, and cultural and civic engagement. Our grant making, policy development, and research help libraries and museums deliver valuable services that make it possible for communities and individuals to thrive. To learn more, visit www.ims.gov and follow us on Facebook and Twitter.

As part of its mission, IMLS conducts policy research, analysis, and data collection to extend and improve the nation's museum, library, and information services. IMLS research activities are conducted in ongoing collaboration with state library administrative agencies; national, state, and regional library and museum organizations; and other relevant agencies and organizations. IMLS research activities are designed to provide consistent, reliable, complete, and accurate indicators of the status and trends in library and museum services; and to report timely, useful, and high-quality data to Congress, the states, other policymakers, practitioners, data users, and the general public.

Contact Information

Institute of Museum and Library Services

1800 M Street NW, 9th Floor

Washington, DC 20036-5802

202-653-IMLS (4657)

www.ims.gov

The IMLS World Wide Web Home Page address is <http://www.ims.gov>.

This publication is available only on the Web at <http://www.ims.gov/research/>.

IMLS will provide an audio recording of this publication upon request.

For questions or comments, contact Research@ims.gov.

September 2015

This publication is available only on the Web at <http://www.ims.gov/research/>

Cover Design: Ellen Arnold Losey

Suggested Citation

Grimes, J., Swan, D.W., Owens, T., Miller, K., & Sandoval Girón, A. B. (2015). *Data File Documentation: State Library Administrative Agency Survey: Fiscal Year 2014* (IMLS-2015–SLAA-01). Institute of Museum and Library Services: Washington, DC.

Unless specifically noted, all information contained herein is in the public domain and may be used and reprinted without special permission. Citation of this source is required

Table of Contents

- 1** Introduction
- 1** Background
- 2** Purpose of Survey
- 2** Congressional Authorization
- 3** User's Guide to SLAA Data
 - 3 Survey Methodology
 - 3 Survey Universe
 - 3 Web-Based Data Collection Tool and Questionnaire
 - 4 Reporting Period
 - 4 Survey Response Rate
 - 4 Data Collection and Processing
 - 6 Meta-Data Warehouse
 - 6 Imputation
 - 7 Nonsampling Error
 - 7 Using the Data to Make Comparisons
- A-1** Appendix A—Record Layout of the State Library Administrative Agency Data File
- B-1** Appendix B—Federal Information Processing Standards Codes
- C-1** Appendix C—State Library Administrative Agency Survey Questionnaire and Instructions for Completing Survey Items
- D-1** Appendix D—Frequencies of Categorical Variables, Descriptive Statistics for Continuous Variables, and Imputation Flag Frequencies on the State Library Administrative Agency Data File
- E-1** Appendix E—Survey and State Notes from the State Library Administrative Agency Data File

This page intentionally left blank

State Library Administrative Agency Survey, Fiscal Year 2014

Data File Documentation and User's Guide

Introduction

The **State Library Administrative Agency Survey (SLAA)** is a voluntary survey conducted biennially by the Institute of Museum and Library Services (IMLS). The SLAA Survey collects data on state library administrative agencies in the 50 states and the District of Columbia. IMLS collects these data under the mandate in the **Museum and Library Services Act of 2010 (P.L. 111-340)** as stated in Section 210. The American Institutes for Research (AIR) is the data collection agent for IMLS. The survey is a cooperative effort of the Chief Officers of State Library Agencies (COSLA); the American Institutes for Research (AIR), the data collection agent; and IMLS. The Fiscal Year (FY) 2014 survey is the 19th in the series.

This user's guide provides detailed information on data that were collected through the SLAA Survey FY 2014.¹ The survey was put on a biennial administration schedule beginning with the FY 2010 survey; before that, it was administered annually.²

The data file includes all state library administrative agencies (SLAAs) in the 50 states and the District of Columbia. The reporting unit for the survey is the **SLAA**.

Background

A state library administrative agency is the official agency in a state charged by state law with the extension and development of public library services throughout the state. In addition to their critical role in assessing, planning, and coordinating library services and resources, state library administrative agencies may provide important reference and information services to the state government; administer the state library or serve as the state archives; operate libraries for the blind and physically handicapped; and support the State Center for the Book. In some states, the state library administrative agency may also function as the public library at large, providing library services to the general public.

A state library administrative agency has adequate authority under state law to administer state plans in accordance with the provisions of the Library Services and Technology Act (LSTA) (PL. 111-340), passed in December 2010. The data in this publication were reported under the provisions of the Library Services and Technology Act (LSTA) (PL. 104-208).

¹ The President's budget request for IMLS administrative costs includes funds for the Public Libraries Survey and the SLAA Survey. Please click for additional information.

² Through the FY 2010 survey administration, the SLAA Survey was known as the State Library Agency (StLA) Survey.

Purpose of Survey

The purpose of the SLAA Survey is to provide state and federal policymakers and other interested users with information about state library administrative agencies. The data collected are useful to chief officers of state library administrative agencies; policymakers in the executive and legislative branches of federal and state governments; government and library administrators at the federal, state, and local levels; decision-makers who use this survey to obtain information about services and fiscal practices; the American Library Association and its members or customers; library and public policy researchers; and the public, journalists, and others. The data collected on services provided by state library administrative agencies to public, academic, school, and special libraries, as well as library cooperatives—when combined with the data collected by the IMLS Public Libraries Survey and the National Center for Education Statistics surveys of academic and school libraries—provide a picture of library service that is comprehensive and nationwide in scope.

Legislative Authorization

MLS collects these data under the mandate in the Museum and Library Services Act of 2010 (PL. 111-340) as stated in Section 210 (20 U.S.C. § 9108 – Policy Research, Analysis, Data Collection, and Dissemination).

Sec. 9108. Policy Research, Analysis, Data Collection, and Dissemination

(a) In general

The Director shall annually conduct policy research, analysis, and data collection to extend and improve the Nation’s museum, library, and information services.

(b) Requirements

The policy research, analysis, and data collection shall be conducted in ongoing collaboration (as determined appropriate by the Director), and in consultation, with –

- (1) State library administrative agencies;
- (2) national, State, and regional library and museum organizations;
- (3) other relevant agencies and organizations.

(c) Objectives

The policy research, analysis, and data collection shall be used to –

- (1) identify national needs for and trends in museum, library, and information services;
- (2) measure and report on the impact and effectiveness of museum, library, and information services throughout the United States, including the impact of Federal programs authorized under this Act;
- (3) identify best practices; and
- (4) develop plans to improve museum, library, and information services of the United States and to strengthen national, State, local, regional, and international communications and cooperative networks.

IMLS library research activities are conducted in ongoing collaboration with state library administrative agencies and other relevant agencies and organizations to extend and improve the nation’s library and information services. The SLAA Survey is designed to provide consistent,

reliable, complete, and accurate indicators of the status and trends of state and public libraries; and to report timely, useful, and high-quality data to the U.S. Congress, the states, other education policymakers, practitioners, data users, and the general public.

User’s Guide to SLAA Data

Survey Methodology

Survey Universe

The survey universe comprises the state library administrative agencies in the 50 states and the District of Columbia (51 total).

The respondents for the SLAA FY 2014 Survey were employed by states at each of the SLAAs. Chief Officers of each of the SLAAs assigned respondents to provide data for the survey. Data were entered by the respondents and certified by the Chief Officers.

Web-Based Data Collection Tool and Questionnaire

The SLAA FY 2014 Survey data were collected in English over the Internet via a web-based reporting system. The web application included a user’s guide and tutorial that explain its features and operation, the survey questionnaire, and a data edit check tool designed to alert respondents to anomalies or inconsistencies in their data entries. The web application was designed to minimize response burden, to improve data quality and timeliness, and to ensure that minimal edit follow-up would be required with state agencies to resolve data problems.

The FY 2014 survey collected data on 356 items.³ The survey is made up of 13 parts (Table 1). Data items and definitions are provided in the survey questionnaire and the instructions for completing survey items. Additional information on the questionnaire is in Appendix C.

Table 1. Organization of FY 2014 SLAA Survey: Parts A Through M

Part	Name
Part A	State Library Administrative Agency Identification
Part B	Governance
Part C	Allied Operations, State Resource or Reference/Information Service Center, and State Center for the Book
Part D	Services to Libraries and Library Cooperatives
Part E	Public Service Hours, Outlets, and User Groups
Part F	Collections
Part G	Library Service Transactions
Part H	Library Development Transactions
Part I	Staff
Part J	Revenue
Part K	Expenditures
Part L	LSTA State Program Expenditures
Part M	Electronic Services and Information

³ All subtotals and totals in the survey were automatically generated from the detail and thus are not included in this number.

Reporting Period

The SLAA FY 2014 Survey requested that respondents report data for state FY 2014. For the items in Part B (Governance) and Part I (Staff), respondents were requested to report data as of October 1, 2014. The fiscal year for most states was July 1, 2013, to June 30, 2014. There were six SLAAs which had fiscal years with different start and end dates. The exceptions were:

- New York (April 1, 2013, to March 31, 2014);
- Texas (September 1, 2013, to August 31, 2014); and
- Alabama, the District of Columbia, Maryland, and Michigan (October 1, 2013, to September 30, 2014).

Survey Response Rate

Unit Response

The SLAA FY 2014 Survey achieved a 100 percent unit response rate.⁴ A response is considered complete if it includes responses for at least three of the five following items: total staff, total revenue, total expenditures, total book and serial volumes, and total circulation transactions.

Item Response

Item response rates were calculated by dividing the total number of state library administrative agencies reporting data for an item by the total number of state library administrative agencies in the survey universe. Item-level response rates ranged from 94 to 100 percent. The lowest item response rate in the SLAA FY 2014 Survey was 94 percent. Appendix D provides additional information on item response rates.

Data Collection and Processing

Data Collection

The SLAA FY 2014 Survey was opened for data entry to state library administrative agencies via the web-based tool beginning on January 12, 2015. The survey data collection was closed on March 27, 2015. AIR was the data processing agent for the survey and administered the web application, provided technical support to respondents, performed edit and nonresponse follow-up, and produced the data files and tabulations.

To reduce response burden, the survey was transmitted with prior-year data pre-entered for survey items that were not expected to change from the prior administration. The respondent was asked to review the pre-entered data and to update any information that had changed since the FY 2012 survey administration. All other data cells were left blank for the respondent to complete. If the respondent could not provide data for a numeric item, the web application required a response of -1 to be entered. All alphanumeric items required a response, except those that logically followed a skip pattern. The respondent could not submit the data unless these conditions were met.

⁴ The American Association for Public Opinion Research. 2015. "Standard Definitions: Final Dispositions of Case Codes and Outcome Rates for Surveys." 8th edition. AAPOR.

A zero (0) is a reported response to a numeric item and indicates that the state library administrative agency had none of the items in question.

Missing data were imputed. Additional information on the imputation methodology used for this survey is in the section on Data Processing.

Data Processing

To ensure accuracy, data were checked during data collection and post-processing. In addition, data were imputed for missing values.

Edit Checks During Data Collection

A function of the web-based data collection tool alerted the respondent to possible errors in the data during the data entry process through interactive edit check warnings. The respondent was required to address these warnings through an edit check report, which could be viewed on screen or printed. The edit check tool enabled the respondent to submit an edited data file to IMLS that usually required minimal follow-up to resolve data problems. The edit check tool included the following three types of edits:

- *Relational edit checks.* Data consistency check between related data elements. For example, an edit message was generated if the state library administrative agency was designated as a federal depository library but the respondent did not enter data for the item on the type of federal depository library.
- *Out-of-range edit checks.* Comparison of data reported for an item to the “acceptable range” of numeric values. For example, an edit message was generated if the respondent entered a value less than 0.5 for annual circulation transactions per annual library visits.
- *Blank/zero/invalid edit checks.* Check of reported data against acceptable values. For example, an edit message was generated if the respondent entered a value of 0 for the data element on the number of book/serial volumes.

Respondents were required to address all edit check warnings in the web-based data collection tool prior to submitting (or “locking”) their data.

Post-Edit Processing

After respondents locked their data, AIR performed additional edit checks or post-edit processing on the data (e.g., a comparison of the sum of the reported detail to a reported total). If a state library administrative agency’s data failed any post-edit tests, AIR delivered an edit report to the respondent for further data editing and cleaning. Respondents were asked either to correct the data or to verify the data as correct, and then they were asked to return the report to AIR. AIR analysts incorporated the edited data into the respondent’s data file and reran all post-edit tests, working in an iterative fashion until all post-edit data checks were resolved.

Meta-Data Warehouse

Information received from states during the edit-check warning process and the post-edit process was archived to create a meta-data warehouse. IMLS and AIR reviewed these meta-data in order to select information that may be useful to analysts. For edit check and post-edit metadata, see Appendix E—Survey and State Notes.

Imputation

Data submitted by respondents for processing do not always include responses for every data item. Because analysts need complete datasets to construct estimates of totals, it was necessary to impute values for missing data items. Different imputation methods were used to fill in the missing data.

Data are identified either as imputed or reported in the survey data file through the use of imputation flags (**Table 2**). In the data file, flags are represented as the variable name followed by “_F”. For example: TOTHRF is the flag for TOTHR, which is data item 077A.

Table 2. FY 2014 SLAA Imputation Method Flags and Definitions

Flag	Definition
R	Reported
S	Not applicable, skipped
C¹	Missing total value calculated by summing reported details
G	Missing value imputed through growth rate applied to prior data collection value
K¹	Missing value imputed through raking from imputed total
T	Missing total value imputed by summing imputed details
Z	Missing value imputed as zero because prior data collection value was zero

¹These imputation methods were introduced into the SLAA Survey starting with the FY 2012 data collection. NOTE: To remove all imputed values from the data, the values of variables that have imputation flags of C, G, K, T, or Z should be removed.

The SLAA FY 2014 Survey employed these imputation methodologies:

- **The Zero Rule (Z).** If a state did not report a value for FY 2014 and the value for FY 2012 was zero, then the value for FY 2014 was also set to zero. This rule was applied on the assumption that there had been no change since FY 2012. The zero in FY 2012 could be an imputed value.
- **The Growth Rule (G).** If a state did not report a value for FY 2014 and the value for FY 2012 was greater than zero, growth rates from FY 2010 to FY 2014 were calculated for all states that reported data in both years. The median of the growth rates was also calculated. The imputed value for FY 2014 is the median growth rate multiplied by the FY 2012 data. Although imputed prior-year data are excluded from the growth rate calculations, the growth rule can be applied to prior-year data that have been imputed.

- **The Sum Rule (T).** When the details of a total and the total were missing, the details were imputed by the zero rule, growth rule, or regression modeling rule. The imputed details were then summed to give the total.
- **The Raking Procedure (K).** In some cases, imputing a state's data using the growth rule and the sum rule resulted in estimates that did not trend with the national average. For example, using the growth rule and sum rule resulted in some estimates that trended at an increase of over 300 percent from the prior year, whereas the national average of increase from the prior year was under 20 percent. In these cases, the raking procedure was performed by imputing a state's total using the growth rule and then imputing the associated details of that total by raking, or distributing, the imputed total to the details based on the median relationship between the total and the associated details for states that reported data in both years. The raking procedure was introduced for the FY 2012 data. No data were imputed using the raking procedure for the FY 2014 collection.
- **Sum of Internal-Detail Reported Rule (C).** This method was applied in those cases where a state reported all of the details of a related total, but not the total itself.
- **Regression Modeling.** Regression modeling uses auxiliary items that are reported by all states. The missing value is replaced with the regression-predicted value. Regression modeling is used for those variables for which states are unable to report a prior-year value. There was no need to use regression modeling to impute missing data in the FY 2014 file.

Nonsampling Error

Because all units in the universe were surveyed, these data are not subject to sampling error. However, the data are subject to nonsampling error, such as errors in response, nonresponse errors, and processing errors. Every effort is made to mitigate such errors. The editing efforts described above are designed to decrease the number of errors due to inaccurate responses or processing problems. Imputation lessens the effect of nonresponse.

Using the Data

The SLAA Public Use Data file

IMLS provides one public use data file for this survey (**slaa2014**). The data file is provided in multiple formats: SAS (.sas7bdat), comma-delimited (.csv), and ASCII (.txt) file formats. Read-in code is available to convert the ASCII file to SPSS and Stata formats. The SLAA FY 2014 public use data file consists of 51 records (observations), one record for each state library administrative agency. The data file has 724 variables, including imputation flags.

Comparisons of FY 2014 Data to Prior Year Data

Missing data were imputed beginning with the FY 1999 survey. Data users should take into consideration that items that include imputations are not strictly comparable to data from surveys prior to FY 1999.

State comparisons should be made with caution because states vary in their fiscal year reporting periods and may vary in their interpretation of the survey items. Similarly, the District of Columbia, although not a state, is included in the survey. Caution should be used in comparing data for a city to data for a state.

Changes to FY 2014 data collection

The following changes occurred between the FY2012 and the FY2014 data collection.

1. Questions were removed:

- LSTA state program expenditures by use [194, 195,196,197,198].
- OCLC Group Access Capability (GAC) [60].
- Retrospective conversion of bibliographic records [63].
- Union list development [69].

2. Questions were replaced or clarified:

- Literacy program support [59].
- Administration of LSTA grants [49] was replaced with two questions that specifically clarifies the two types of administration which are: LSTA state program grants [75] and LSTA Statewide Services [76].

3. Questions were added:

- Administration of library system support [71]
- Involvement in the acquisition of other federal program funds [72]
 - If yes, [72.1] which federal agencies other than IMLS do you apply for funding from?
- Statewide reading programs [73]
 - If yes, [73.1] do you support the following target populations for statewide reading promotion campaigns?
- State wide resource sharing [74]

4. Follow-up questions were added to existing questions:

These questions appeared to the respondent only if the respondent answered affirmatively to questions 53 or 59.

- 53.1. Which of the following consulting services do you provide?
- 59.1. Which of the following types of literacy programs do you support?

Appendices

Appendix A—Record Layout of the State Library Administrative Agency Data File

Variable name	Position	Survey part	Data item	Data type	Field length	Description
Part A—State Library Agency Identification						
STLANAME	1	A	001	AN	100	SLAA Name
						Physical location address
PHYSADDR	2	A	002	AN	100	Street
PHYSCTY	3	A	003	AN	050	City
PHYS_ST	4	A	004	AN	002	State
PHYSZIP	5	A	005	AN	005	Zip
PHYSZIP4	6	A	006	AN	004	Zip+4
						Mailing address
MAILADDR	7	A	007	AN	100	Street
MAILCTY	8	A	008	AN	050	City
MAIL_ST	9	A	009	AN	002	State
MAILZIP	10	A	010a	AN	005	Zip
MAILZIP4	11	A	010b	AN	004	Zip+4
WEBADDR	12	A	011	AN	100	World Wide Web address
						Reporting period
FYSTART	13	A	022	N	008	Fiscal year starting date, in following format: month/day/year (e.g., 07/01/2013)
FYSTART_F	14	†	†	AN	001	Flag for FYSTART
FYEND	15	A	023	N	008	Fiscal year ending date, in following format: month/day/year (e.g., 06/30/2014)
FYEND_F	16	†	†	AN	001	Flag for FYEND
Part B—Governance						
						Location in state government as of October 1, 2013, whom the agency reports to, and selection methods
BRANCH	17	B	025	AN	001	Branch of government L—Legislative Branch E—Executive Branch
BRANCH_F	18	†	†	AN	001	Flag for BRANCH
INDAGY	19	B	026	AN	001	SLAA is independent agency in the Executive branch reporting to G—Governor B—Board/commission P—Skipped item (if no response was necessary)

N Numeric field.
A Alpha character field.
† Not applicable.

NOTE: The survey questionnaire is in Appendix C.

Variable name	Position	Survey part	Data item	Data type	Field length	Description
INDAGY_F	20	†	†	AN	001	Flag for INDAGY
						Board/commission selection method(s):
APPBYGOV	21	B	027	AN	001	Appointed by governor X—Yes P—Skipped item (if no response was necessary)
APPBYGOV_F	22	†	†	AN	001	Flag for APPBYGOV
APPBYOTH	23	B	028	AN	001	Appointed by other official X—Yes P—Skipped item (if no response was necessary)
APPBYOTH_F	24	†	†	AN	001	Flag for APPBYOTH
LARGERAG	25	B	029	AN	001	Part of larger agency in Executive branch: E—Department of Education C—Department of Cultural Resources S—Department of State O—Other Agency P—Skipped item (if no response was necessary)
LARGERAG_F	26	†	†	AN	001	Flag for LARGERAG
OTHAGSP	27	B	030	AN	100	Other agency, specified P—Skipped item (if no response was necessary)
OTHAGSP_F	28	†	†	AN	001	Flag for OTHAGSP
PLA_BRCO	29	B	031	AN	001	SLAA that is part of larger agency in the Executive branch has board or commission Y—Yes N—No P—Skipped item (if no response was necessary)
PLA_BRCO_F	30	†	†	AN	001	Flag for PLA_BRCO
						Board/commission selection method(s):
PLA_GOV	31	B	032	AN	001	Appointed by governor X—Yes P—Skipped item (if no response was necessary)
PLA_GOV_F	32	†	†	AN	001	Flag for PLA_GOV
PLD_OTH	33	B	033	AN	001	Appointed by other official X—Yes P—Skipped item (if no response was necessary)
PLD_OTH_F	34	†	†	AN	001	Flag for PLD_OTH

N Numeric field.

A Alpha character field.

† Not applicable.

NOTE: The survey questionnaire is in Appendix C.

Variable name	Position	Survey part	Data item	Data type	Field length	Description
Part C—Allied Operations, State Resource or Reference/Information Service Center, and State Center for the Book						
						Allied operations combined with the SLAA (Y—Yes N—No)
STARCHIV	35	C	040	AN	001	State archives
STARCHIV_F	36	†	†	AN	001	Flag for STARCHIV
STLEGREF	37	C	041	AN	001	Primary state legislative research organization
STLEGREF_F	38	†	†	AN	001	Flag for STLEGREF
STHSTMUS	39	C	042	AN	001	State history museum/art gallery
STHSTMUS_F	40	†	†	AN	001	Flag for STHSTMUS
STRECMNG	41	C	043	AN	001	State records management service
STRECMNG_F	42	†	†	AN	001	Flag for STRECMNG
OTHALLOP	43	C	044	AN	001	Other allied operation
OTHALLOP_F	44	†	†	AN	001	Flag for OTHALLOP
OTHALLSP	45	C	045	AN	100	Other allied operation, specified P—Skipped item (if no response was necessary)
OTHALLSP_F	46	†	†	AN	001	Flag for OTHALLSP
STLACONT	47	C	046	AN	001	SLAA contracts with local public or academic library
STLACONT_F	48	†	†	AN	001	Flag for STLACONT
STLAHOST	49	C	047	AN	001	SLAA hosts/provides funding to State Center
STLAHOST_F	50	†	†	AN	001	Flag for STLAHOST
Part D—Services to Libraries and Library Cooperatives						
						Services provided directly or by contract by SLAA to types of libraries or library cooperatives (D—Directly C—Contract N—Not provided)
						Certification of librarians
ACCRLIBA	51	D	048a	AN	001	Public
ACCRLIBA_F	52	†	†	AN	001	Flag for ACCRLIBA
ACCRLIBB	53	D	048b	AN	001	Academic
ACCRLIBB_F	54	†	†	AN	001	Flag for ACCRLIBB
ACCRLIBC	55	D	048c	AN	001	School
ACCRLIBC_F	56	†	†	AN	001	Flag for ACCRLIBC
ACCRLIBD	57	D	048d	AN	001	Special
ACCRLIBD_F	58	†	†	AN	001	Flag for ACCRLIBD
ACCRLIBE	59	D	048e	AN	001	Library cooperatives
ACCRLIBE_F	60	†	†	AN	001	Flag for ACCRLIBE

N Numeric field.

A Alpha character field.

† Not applicable.

NOTE: The survey questionnaire is in Appendix C.

Variable name	Position	Survey part	Data item	Data type	Field length	Description
Administration of state aid						
STAIDSVA	61	D	050a	AN	001	Public
STAIDSVA_F	62	†	†	AN	001	Flag for STAIDSVA
STAIDSVB	63	D	050b	AN	001	Academic
STAIDSVB_F	64	†	†	AN	001	Flag for STAIDSVB
STAIDSVC	65	D	050c	AN	001	School
STAIDSVC_F	66	†	†	AN	001	Flag for STAIDSVC
STAIDSVD	67	D	050d	AN	001	Special
STAIDSVD_F	68	†	†	AN	001	Flag for STAIDSVD
STAIDSVE	69	D	050e	AN	001	Library cooperatives
STAIDSVE_F	70	†	†	AN	001	Flag for STAIDSVE
Certification of librarians						
CERTLIBA	71	D	051a	AN	001	Public
CERTLIBA_F	72	†	†	AN	001	Flag for CERTLIBA
CERTLIBB	73	D	051b	AN	001	Academic
CERTLIBB_F	74	†	†	AN	001	Flag for CERTLIBB
CERTLIBC	75	D	051c	AN	001	School
CERTLIBC_F	76	†	†	AN	001	Flag for CERTLIBC
CERTLIBD	77	D	051d	AN	001	Special
CERTLIBD_F	78	†	†	AN	001	Flag for CERTLIBD
CERTLIBE	79	D	051e	AN	001	Library cooperatives
CERTLIBE_F	80	†	†	AN	001	Flag for CERTLIBE
Collection of library statistics						
COLLBSTA	81	D	052a	AN	001	Public
COLLBSTA_F	82	†	†	AN	001	Flag for COLLBSTA
COLLBSTB	83	D	052b	AN	001	Academic
COLLBSTB_F	84	†	†	AN	001	Flag for COLLBSTB
COLLBSTC	85	D	052c	AN	001	School
COLLBSTC_F	86	†	†	AN	001	Flag for COLLBSTC
COLLBSTD	87	D	052d	AN	001	Special
COLLBSTD_F	88	†	†	AN	001	Flag for COLLBSTD
COLLBSTE	89	D	052e	AN	001	Library cooperatives
COLLBSTE_F	90	†	†	AN	001	Flag for COLLBSTE
Consulting services						
CNSLTSVA	91	D	053a	AN	001	Public
CNSLTSVA_F	92	†	†	AN	001	Flag for CNSLTSVA
CNSLTSVB	93	D	053b	AN	001	Academic
CNSLTSVB_F	94	†	†	AN	001	Flag for CNSLTSVB
CNSLTSVC	95	D	053c	AN	001	School
CNSLTSVC_F	96	†	†	AN	001	Flag for CNSLTSVC

N Numeric field.

A Alpha character field.

† Not applicable.

NOTE: The survey questionnaire is in Appendix C.

Variable name	Position	Survey part	Data item	Data type	Field length	Description
CNSLTSVD	97	D	053d	AN	001	Special
CNSLTSVD_F	98	†	†	AN	001	Flag for CNSLTSVD
CNSLTSVE	99	D	053e	AN	001	Library cooperatives
CNSLTSVE_F	100	†	†	AN	001	Flag for CNSLTSVE
						Library legislation preparation/review
LIBLEGA	101	D	057a	AN	001	Public
LIBLEGA_F	102	†	†	AN	001	Flag for LIBLEGA
LIBLEGB	103	D	057b	AN	001	Academic
LIBLEGB_F	104	†	†	AN	001	Flag for LIBLEGB
LIBLEGC	105	D	057c	AN	001	School
LIBLEGC_F	106	†	†	AN	001	Flag for LIBLEGC
LIBLEGD	107	D	057d	AN	001	Special
LIBLEGD_F	108	†	†	AN	001	Flag for LIBLEGD
LIBLEGE	109	D	057e	AN	001	Library cooperatives
LIBLEGE_F	110	†	†	AN	001	Flag for LIBLEGE
						State standards/guidelines
STSTANDA	111	D	064a	AN	001	Public
STSTANDA_F	112	†	†	AN	001	Flag for STSTANDA
STSTANDB	113	D	064b	AN	001	Academic
STSTANDB_F	114	†	†	AN	001	Flag for STSTANDB
STSTANDC	115	D	064c	AN	001	School
STSTANDC_F	116	†	†	AN	001	Flag for STSTANDC
STSTANDD	117	D	064d	AN	001	Special
STSTANDD_F	118	†	†	AN	001	Flag for STSTANDD
STSTANDE	119	D	064e	AN	001	Library cooperatives
STSTANDE_F	120	†	†	AN	001	Flag for STSTANDE
						Administration of library system support
ADMLIBSYSA	121	D	071a	AN	001	Admin library support - public
ADMLIBSYSA_F	122	†	†	AN	001	Flag for ADMLIBSYSA
ADMLIBSYSB	123	D	071b	AN	001	Admin library support - academic
ADMLIBSYSB_F	124	†	†	AN	001	Flag for ADMLIBSYSB
ADMLIBSYSC	125	D	071c	AN	001	Admin library support - school
ADMLIBSYSC_F	126	†	†	AN	001	Flag for ADMLIBSYSC
ADMLIBSYSD	127	D	071d	AN	001	Admin library support - special
ADMLIBSYSD_F	128	†	†	AN	001	Flag for ADMLIBSYSD

N Numeric field.

A Alpha character field.

† Not applicable.

NOTE: The survey questionnaire is in Appendix C.

Variable name	Position	Survey part	Data item	Data type	Field length	Description
ADMLIBSYSE	129	D	071e	AN	001	Admin library support - library cooperatives
ADMLIBSYSE_F	130	†	†	AN	001	Flag for ADMLIBSYSE
Administration of library system support						
LSTASTGRA	131	D	075a	AN	001	LSTA state prog grants - public
LSTASTGRA_F	132	†	†	AN	001	Flag for LSTASTGRA
LSTASTGRB	133	D	075b	AN	001	LSTA state prog grants - academic
LSTASTGRB_F	134	†	†	AN	001	Flag for LSTASTGRB
LSTASTGRC	135	D	075c	AN	001	LSTA state prog grants - school
LSTASTGRC_F	136	†	†	AN	001	Flag for LSTASTGRC
LSTASTGRD	137	D	075d	AN	001	LSTA state prog grants - special
LSTASTGRD_F	138	†	†	AN	001	Flag for LSTASTGRD
LSTASTGRE	139	D	075e	AN	001	LSTA state prog grants -library cooperatives
LSTASTGRE_F	140	†	†	AN	001	Flag for LSTASTGRE
Administration of LSTA grants						
LSTASTSVA	141	D	076a	AN	001	LSTA statewide serv - public
LSTASTSVA_F	142	†	†	AN	001	Flag for LSTASTSVA
LSTASTSVB	143	D	076b	AN	001	LSTA statewide serv - academic
LSTASTSVB_F	144	†	†	AN	001	Flag for LSTASTSVB
LSTASTSVC	145	D	076c	AN	001	LSTA statewide serv - school
LSTASTSVC_F	146	†	†	AN	001	Flag for LSTASTSVC
LSTASTSVD	147	D	076d	AN	001	LSTA statewide serv - special
LSTASTSVD_F	148	†	†	AN	001	Flag for LSTASTSVD
LSTASTSVE	149	D	076e	AN	001	LSTA statewide serv - library cooperatives
LSTASTSVE_F	150	†	†	AN	001	Flag for LSTASTSVE
Consulting services - Follow-up						
CNSLTSV_1_CON	151	D	053.1.1	AN	005	Consulting services - construction
CNSLTSV_1_CON_F	152	†	†	AN	001	Flag for CNSLTSV_1_CON
CNSLTSV_1_DEV	153	D	053.1.2	AN	005	Consulting services - library management
CNSLTSV_1_DEV_F	154	†	†	AN	001	Flag for CNSLTSV_1_DEV
CNSLTSV_1_CED	155	D	053.1.3	AN	005	Consulting services - continuing ed

N Numeric field.

A Alpha character field.

† Not applicable.

NOTE: The survey questionnaire is in Appendix C.

Variable name	Position	Survey part	Data item	Data type	Field length	Description
CNSLTSV_1_CED_F	156	†	†	AN	001	Flag for CNSLTSV_1_CED
CNSLTSV_1_TC	157	D	053.1.4	AN	005	Consulting services - technology
CNSLTSV_1_TC_F	158	†	†	AN	001	Flag for CNSLTSV_1_TC
CNSLTSV_1_MC	159	D	053.1.5	AN	005	Consulting services - marketing
CNSLTSV_1_MC_F	160	†	†	AN	001	Flag for CNSLTSV_1_MC
CNSLTSV_1_ER	161	D	053.1.6	AN	005	Consulting services - E-Rate
CNSLTSV_1_ER_F	162	†	†	AN	001	Flag for CNSLTSV_1_ER
CNSLTSV_1_AL	163	D	053.1.7	AN	005	Consulting services - adult literacy
CNSLTSV_1_AL_F	164	†	†	AN	001	Flag for CNSLTSV_1_AL
CNSLTSV_1_YS	165	D	053.1.8	AN	005	Consulting services - youth services
CNSLTSV_1_YS_F	166	†	†	AN	001	Flag for CNSLTSV_1_YS
CNSLTSV_1_OTH	167	D	053.1.9	AN	005	Consulting services - other
CNSLTSV_1_OTH_F	168	†	†	AN	001	Flag for CNSLTSV_1_OTH
CNSLTSV_1_OTH_DES	169	D	053.1.10	AN	200	Consulting services - other describe
CNSLTSV_1_OTH_DES_F	170	†	†	AN	001	Flag for CNSLTSV_1_OTH_DES
						Cooperative purchasing of library materials
COOPPURA	171	D	055a	AN	001	Public
COOPPURA_F	172	†	†	AN	001	Flag for COOPPURA
COOPPURB	173	D	055b	AN	001	Academic
COOPPURB_F	174	†	†	AN	001	Flag for COOPPURB
COOPPURC	175	D	055c	AN	001	School
COOPPURC_F	176	†	†	AN	001	Flag for COOPPURC
COOPPURD	177	D	055d	AN	001	Special
COOPPURD_F	178	†	†	AN	001	Flag for COOPPURD
COOPPURE	179	D	055e	AN	001	Library cooperatives
COOPPURE_F	180	†	†	AN	001	Flag for COOPPURE
						Interlibrary loan referral services
ILLREFA	181	D	056a	AN	001	Public
ILLREFA_F	182	†	†	AN	001	Flag for ILLREFA
ILLREFB	183	D	056b	AN	001	Academic
ILLREFB_F	184	†	†	AN	001	Flag for ILLREFB
ILLREFC	185	D	056c	AN	001	School
ILLREFC_F	186	†	†	AN	001	Flag for ILLREFC
ILLREFD	187	D	056d	AN	001	Special
ILLREFD_F	188	†	†	AN	001	Flag for ILLREFD

N Numeric field.

A Alpha character field.

† Not applicable.

NOTE: The survey questionnaire is in Appendix C.

Variable name	Position	Survey part	Data item	Data type	Field length	Description
ILLREFE	189	D	056e	AN	001	Library cooperatives
ILLREFE_F	190	†	†	AN	001	Flag for ILLREFE
Reference referral services						
REFREFA	191	D	062a	AN	001	Public
REFREFA_F	192	†	†	AN	001	Flag for REFREFA
REFREFB	193	D	062b	AN	001	Academic
REFREFB_F	194	†	†	AN	001	Flag for REFREFB
REFREFC	195	D	062c	AN	001	School
REFREFC_F	196	†	†	AN	001	Flag for REFREFC
REFREFD	197	D	062d	AN	001	Special
REFREFD_F	198	†	†	AN	001	Flag for REFREFD
REFREFE	199	D	062e	AN	001	Library cooperatives
REFREFE_F	200	†	†	AN	001	Flag for REFREFE
Statewide coordinated digital program or service						
SWDIGPRA	201	D	065a	AN	001	Public
SWDIGPRA_F	202	†	†	AN	004	Flag for SWDIGPRA
SWDIGPRB	203	D	065b	AN	001	Academic
SWDIGPRB_F	204	†	†	AN	004	Flag for SWDIGPRB
SWDIGPRC	205	D	065c	AN	001	School
SWDIGPRC_F	206	†	†	AN	004	Flag for SWDIGPRC
SWDIGPRD	207	D	065d	AN	001	Special
SWDIGPRD_F	208	†	†	AN	004	Flag for SWDIGPRD
SWDIGPRE	209	D	065e	AN	001	Library cooperatives
SWDIGPRE_F	210	†	†	AN	004	Flag for SWDIGPRE
Statewide public relations/ library promotion campaigns						
STWIDPRA	211	D	066a	AN	001	Public
STWIDPRA_F	212	†	†	AN	004	Flag for STWIDPRA
STWIDPRB	213	D	066b	AN	001	Academic
STWIDPRB_F	214	†	†	AN	004	Flag for STWIDPRB
STWIDPRC	215	D	066c	AN	001	School
STWIDPRC_F	216	†	†	AN	004	Flag for STWIDPRC
STWIDPRD	217	D	066d	AN	001	Special
STWIDPRD_F	218	†	†	AN	004	Flag for STWIDPRD
STWIDPRE	219	D	066e	AN	001	Library cooperatives
STWIDPRE_F	220	†	†	AN	004	Flag for STWIDPRE
Statewide virtual reference service						
SWVRSR	221	D	067a	AN	001	Public

N Numeric field.

A Alpha character field.

† Not applicable.

NOTE: The survey questionnaire is in Appendix C.

Variable name	Position	Survey part	Data item	Data type	Field length	Description
SWVRSF	222	†	†	AN	004	Flag for SWVRSF
SWVRSB	223	D	067b	AN	001	Academic
SWVRSB_F	224	†	†	AN	004	Flag for SWVRSB
SWVRS C	225	D	067c	AN	001	School
SWVRS C_F	226	†	†	AN	004	Flag for SWVRS C
SWVRS D	227	D	067d	AN	001	Special
SWVRS D_F	228	†	†	AN	004	Flag for SWVRS D
SWVRS E	229	D	067e	AN	001	Library cooperatives
SWVRS E_F	230	†	†	AN	004	Flag for SWVRS E
						Universal service program
UNIVSERA	231	D	070a	AN	001	Public
UNIVSERA_F	232	†	†	AN	004	Flag for UNIVSERA
UNIVSERB	233	D	070b	AN	001	Academic
UNIVSERB_F	234	†	†	AN	004	Flag for UNIVSERB
UNIVSERC	235	D	070c	AN	001	School
UNIVSERC_F	236	†	†	AN	004	Flag for UNIVSERC
UNIVSERD	237	D	070d	AN	001	Special
UNIVSERD_F	238	†	†	AN	004	Flag for UNIVSERD
UNIVSERE	239	D	070e	AN	001	Library cooperatives
UNIVSERE_F	240	†	†	AN	004	Flag for UNIVSERE
						Statewide resource sharing
STRESSHA	241	D	074a	AN	001	Statewide resource share - public
STRESSHA_F	242	†	†	AN	001	Flag for STRESSHA
STRESSHB	243	D	074b	AN	001	Statewide resource share - academic
STRESSHB_F	244	†	†	AN	001	Flag for STRESSHB
STRESSHC	245	D	074c	AN	001	Statewide resource share - school
STRESSHC_F	246	†	†	AN	001	Flag for STRESSHC
STRESSHD	247	D	074d	AN	001	Statewide resource share - special
STRESSHD_F	248	†	†	AN	001	Flag for STRESSHD
STRESSHE	249	D	074e	AN	001	Statewide resource share - library cooperatives
STRESSHE_F	250	†	†	AN	001	Flag for STRESSHE
						Involvement in the acquisition of other federal program funds
ACQFEDPGA	251	D	072a	AN	001	Acquisition other fed program funds - public

N Numeric field.

A Alpha character field.

† Not applicable.

NOTE: The survey questionnaire is in Appendix C.

Variable name	Position	Survey part	Data item	Data type	Field length	Description
ACQFEDPGA_F	252	†	†	AN	001	Flag for ACQFEDPGA
ACQFEDPGB	253	D	072b	AN	001	Acquisition other fed program funds - academic
ACQFEDPGB_F	254	†	†	AN	001	Flag for ACQFEDPGB
ACQFEDPGC	255	D	072c	AN	001	Acquisition other fed program funds - school
ACQFEDPGC_F	256	†	†	AN	001	Flag for ACQFEDPGC
ACQFEDPGD	257	D	072d	AN	001	Acquisition other fed program funds - special
ACQFEDPGD_F	258	†	†	AN	001	Flag for ACQFEDPGD
ACQFEDPGE	259	D	072e	AN	001	Acquisition other fed program funds - library cooperatives
ACQFEDPGE_F	260	†	†	AN	001	Flag for ACQFEDPGE
						Involvement in the acquisition of other federal program funds - Follow-up
ACQFEDPG_1_ED	261	D	072.1.1	AN	005	Funding - USDOE
ACQFEDPG_1_ED_F	262	†	†	AN	001	Flag for ACQFEDPG_1_ED
ACQFEDPG_1_AG	263	D	072.1.2	AN	005	Funding - USDA
ACQFEDPG_1_AG_F	264	†	†	AN	001	Flag for ACQFEDPG_1_AG
ACQFEDPG_1_CC	265	D	072.1.3	AN	005	Funding - FCC
ACQFEDPG_1_CC_F	266	†	†	AN	001	Flag for ACQFEDPG_1_CC
ACQFEDPG_1_LAB	267	D	072.1.4	AN	005	Funding - DOL
ACQFEDPG_1_LAB_F	268	†	†	AN	001	Flag for ACQFEDPG_1_LAB
ACQFEDPG_1_OTH	269	D	072.1.5	AN	005	Funding - Other
ACQFEDPG_1_OTH_F	270	†	†	AN	001	Flag for ACQFEDPG_1_OTH
ACQFEDPG_1_OTH_DESC	271	D	072.1.6	AN	200	Funding - Other describe
ACQFEDPG_1_OTH_DESC_F	272	†	†	AN	001	Flag for ACQFEDPG_1_OTH_DESC
						Continuing education programs
CNTEDPRA	273	D	054a	AN	001	Public
CNTEDPRA_F	274	†	†	AN	004	Flag for CNTEDPRA
CNTEDPRB	275	D	054b	AN	001	Academic
CNTEDPRB_F	276	†	†	AN	004	Flag for CNTEDPRB
CNTEDPRC	277	D	054c	AN	001	School
CNTEDPRC_F	278	†	†	AN	004	Flag for CNTEDPRC
CNTEDPRD	279	D	054d	AN	001	Special
CNTEDPRD_F	280	†	†	AN	004	Flag for CNTEDPRD
CNTEDPRE	281	D	054e	AN	001	Library cooperatives

N Numeric field.

A Alpha character field.

† Not applicable.

NOTE: The survey questionnaire is in Appendix C.

Variable name	Position	Survey part	Data item	Data type	Field length	Description
CNTEDPRE_F	282	†	†	AN	004	Flag for CNTEDPRE
						Library planning/evaluation/research
LIBPLANA	283	D	058a	AN	001	Public
LIBPLANA_F	284	†	†	AN	004	Flag for LIBPLANA
LIBPLANB	285	D	058b	AN	001	Academic
LIBPLANB_F	286	†	†	AN	004	Flag for LIBPLANB
LIBPLANC	287	D	058c	AN	001	School
LIBPLANC_F	288	†	†	AN	004	Flag for LIBPLANC
LIBPLAND	289	D	058d	AN	001	Special
LIBPLAND_F	290	†	†	AN	004	Flag for LIBPLAND
LIBPLANE	291	D	058e	AN	001	Library cooperatives
LIBPLANE_F	292	†	†	AN	004	Flag for LIBPLANE
						Literacy program support
LITPRVA	293	D	059a	AN	001	Public
LITPRVA_F	294	†	†	AN	004	Flag for LITPRVA
LITPRVB	295	D	059b	AN	001	Academic
LITPRVB_F	296	†	†	AN	004	Flag for LITPRVB
LITPRVC	297	D	059c	AN	001	School
LITPRVC_F	298	†	†	AN	004	Flag for LITPRVC
LITPRVD	299	D	059d	AN	001	Special
LITPRVD_F	300	†	†	AN	004	Flag for LITPRVD
LITPRVE	301	D	059e	AN	001	Library cooperatives
LITPRVE_F	302	†	†	AN	004	Flag for LITPRVE
						Preservation/conservation services
PRESERVA	303	D	061a	AN	001	Public
PRESERVA_F	304	†	†	AN	004	Flag for PRESERVA
PRESERVB	305	D	061b	AN	001	Academic
PRESERVB_F	306	†	†	AN	004	Flag for PRESERVB
PRESERVC	307	D	061c	AN	001	School
PRESERVC_F	308	†	†	AN	004	Flag for PRESERVC
PRESERVD	309	D	061d	AN	001	Special
PRESERVD_F	310	†	†	AN	004	Flag for PRESERVD
PRESERVE	311	D	061e	AN	001	Library cooperatives
PRESERVE_F	312	†	†	AN	004	Flag for PRESERVE
						Summer reading program support
SUMREADA	313	D	068a	AN	001	Public
SUMREADA_F	314	†	†	AN	004	Flag for SUMREADA
SUMREADB	315	D	068b	AN	001	Academic

N Numeric field.

A Alpha character field.

† Not applicable.

NOTE: The survey questionnaire is in Appendix C.

Variable name	Position	Survey part	Data item	Data type	Field length	Description
SUMREADB_F	316	†	†	AN	004	Flag for SUMREADB
SUMREADC	317	D	068c	AN	001	School
SUMREADC_F	318	†	†	AN	004	Flag for SUMREADC
SUMREADD	319	D	068d	AN	001	Special
SUMREADD_F	320	†	†	AN	004	Flag for SUMREADD
SUMREADE	321	D	068e	AN	001	Library cooperatives
SUMREADE_F	322	†	†	AN	004	Flag for SUMREADE
Statewide reading programs						
STREADPRA	323	D	073a	AN	001	Statewide reading programs - public
STREADPRA_F	324	†	†	AN	001	Flag for STREADPRA
STREADPRB	325	D	073b	AN	001	Statewide reading programs - academic
STREADPRB_F	326	†	†	AN	001	Flag for STREADPRB
STREADPRC	327	D	073c	AN	001	Statewide reading programs - school
STREADPRC_F	328	†	†	AN	001	Flag for STREADPRC
STREADPRD	329	D	073d	AN	001	Statewide reading programs - special
STREADPRD_F	330	†	†	AN	001	Flag for STREADPRD
STREADPRE	331	D	073e	AN	001	Statewide reading programs - library cooperatives
STREADPRE_F	332	†	†	AN	001	Flag for STREADPRE
Literacy program support - Follow-up						
LITPRSV_1_LA	333	D	059.1.1	AN	005	Literacy support - language
LITPRSV_1_LA_F	334	†	†	AN	004	Flag for LITPRSV_1_LA
LITPRSV_1_NM	335	D	059.1.2	AN	005	Literacy support - numeric
LITPRSV_1_NM_F	336	†	†	AN	004	Flag for LITPRSV_1_NM
LITPRSV_1_IN	337	D	059.1.3	AN	005	Literacy support - information
LITPRSV_1_IN_F	338	†	†	AN	004	Flag for LITPRSV_1_IN
LITPRSV_1_DG	339	D	059.1.4	AN	005	Literacy support - digital
LITPRSV_1_DG_F	340	†	†	AN	004	Flag for LITPRSV_1_DG
LITPRSV_1_FN	341	D	059.1.5	AN	005	Literacy support - financial
LITPRSV_1_FN_F	342	†	†	AN	004	Flag for LITPRSV_1_FN
LITPRSV_1_HL	343	D	059.1.6	AN	005	Literacy support - health
LITPRSV_1_HL_F	344	†	†	AN	004	Flag for LITPRSV_1_HL
LITPRSV_1_FM	345	D	059.1.7	AN	005	Literacy support - intergenerational
LITPRSV_1_FM_F	346	†	†	AN	004	Flag for LITPRSV_1_FM

N Numeric field.

A Alpha character field.

† Not applicable.

NOTE: The survey questionnaire is in Appendix C.

Variable name	Position	Survey part	Data item	Data type	Field length	Description
						Statewide reading programs - Follow-up
STREADPR_1_EC	347	D	073.1.1	AN	005	Statewide reading supp-ages 0-5
STREADPR_1_EC_F	348	†	†	AN	004	Flag for STREADPR_1_EC
STREADPR_1_MC	349	D	073.1.2	AN	005	Statewide reading supp-ages 6-12
STREADPR_1_MC_F	350	†	†	AN	004	Flag for STREADPR_1_MC
STREADPR_1_YA	351	D	073.1.3	AN	005	Statewide reading supp-ages 13-18
STREADPR_1_YA_F	352	†	†	AN	004	Flag for STREADPR_1_YA
STREADPR_1_AD	353	D	073.1.4	AN	005	Statewide reading supp-ages 19-65
STREADPR_1_AD_F	354	†	†	AN	004	Flag for STREADPR_1_AD
STREADPR_1_OA	355	D	073.1.5	AN	005	Statewide reading supp-ages 65+
STREADPR_1_OA_F	356	†	†	AN	004	Flag for STREADPR_1_OA
Part E—Public Service Hours, Outlets, and User Groups						
TOTHR	357	E	077a	N	008	Total hours open per typical week (all SLAA outlets, regardless of whom they serve)
TOTHR_F	358	†	†	AN	001	Flag for TOTHR
						Total hours that main or central SLAA is open per typical week to serve the general public and/or state government employees
TOTHR_SCE	359	E	077b	N	008	Total hours/week (main or central outlet)
TOTHR_SCE_F	360	†	†	AN	001	Flag for TOTHR_SCE
MON2FRCE	361	E	078	N	008	Monday-Friday after 5:00 p.m. (main or central outlet)
MON2FRCE_F	362	†	†	AN	001	Flag for MON2FRCE
SATSUNCE	363	E	079	N	008	Saturday and Sunday (main or central outlet)
SATSUNCE_F	364	†	†	AN	001	Flag for SATSUNCE
						Total number of SLAA outlets, by type
MAINOUT	365	E	082	N	008	Main or central outlet
MAINOUT_F	366	†	†	AN	004	Flag for MAINOUT
OTHEROUT	367	E	083	N	008	Other outlets, exclude bookmobiles
OTHEROUT_F	368	†	†	AN	004	Flag for OTHEROUT
BKMOBILE	369	E	084	N	008	Bookmobiles
BKMOBILE_F	370	†	†	AN	004	Flag for BKMOBILE

N Numeric field.

A Alpha character field.

† Not applicable.

NOTE: The survey questionnaire is in Appendix C.

Variable name	Position	Survey part	Data item	Data type	Field length	Description
TOTALOUT	371	E	085	N	008	Total outlets
TOTALOUT_F	372	†	†	AN	004	Flag for TOTALOUT
						Number of SLAA outlets that serve specific user groups, in whole or in part, by type of user group and outlet: Outlets serving blind/physically handicapped individuals
BPHOUTA	373	E	086a	N	008	Main or central outlet
BPHOUTA_F	374	†	†	AN	001	Flag for BPHOUTA
BPHOUTB	375	E	086b	N	008	Other outlets (exclude bookmobiles)
BPHOUTB_F	376	†	†	AN	001	Flag for BPHOUTB
BPHOUTC	377	E	086c	N	008	Bookmobiles
BPHOUTC_F	378	†	†	AN	001	Flag for BPHOUTC
BPHOUTD	379	E	086d	N	008	Total outlets
BPHOUTD_F	380	†	†	AN	001	Flag for BPHOUTD
						Outlets serving residents of state correctional institutions
COROUTA	381	E	087a	N	008	Main or central outlet
COROUTA_F	382	†	†	AN	001	Flag for COROUTA
COROUTB	383	E	087b	N	008	Other outlets (exclude bookmobiles)
COROUTB_F	384	†	†	AN	001	Flag for COROUTB
COROUTC	385	E	087c	N	008	Bookmobiles
COROUTC_F	386	†	†	AN	001	Flag for COROUTC
COROUTD	387	E	087d	N	008	Total outlets
COROUTD_F	388	†	†	AN	001	Flag for COROUTD
						Outlets serving residents of other state institutions
OTSTOUTA	389	E	088a	N	008	Main or central outlet
OTSTOUTA_F	390	†	†	AN	001	Flag for OTSTOUTA
OTSTOUTB	391	E	088b	N	008	Other outlets (exclude bookmobiles)
OTSTOUTB_F	392	†	†	AN	001	Flag for OTSTOUTB
OTSTOUTC	393	E	088c	N	008	Bookmobiles
OTSTOUTC_F	394	†	†	AN	001	Flag for OTSTOUTC
OTSTOUTD	395	E	088d	N	008	Total outlets
OTSTOUTD_F	396	†	†	AN	001	Flag for OTSTOUTD

N Numeric field.

A Alpha character field.

† Not applicable.

NOTE: The survey questionnaire is in Appendix C.

Variable name	Position	Survey part	Data item	Data type	Field length	Description
						Outlets serving state government employees (executive, legislative, or judicial)
GVEMOUTA	397	E	089a	N	008	Main or central outlet
GVEMOUTA_F	398	†	†	AN	001	Flag for GVEMOUTA
GVEMOUTB	399	E	089b	N	008	Other outlets (exclude bookmobiles)
GVEMOUTB_F	400	†	†	AN	001	Flag for GVEMOUTB
GVEMOUTC	401	E	089c	N	008	Bookmobiles
GVEMOUTC_F	402	†	†	AN	001	Flag for GVEMOUTC
GVEMOUTD	403	E	089d	N	008	Total outlets
GVEMOUTD_F	404	†	†	AN	001	Flag for GVEMOUTD
						Outlets serving general public
GPOUTA	405	E	090a	N	008	Main or central outlet
GPOUTA_F	406	†	†	AN	001	Flag for GPOUTA
GPOUTB	407	E	090b	N	008	Other outlets (exclude bookmobiles)
GPOUTB_F	408	†	†	AN	001	Flag for GPOUTB
GPOUTC	409	E	090c	N	008	Other outlets (bookmobiles)
GPOUTC_F	410	†	†	AN	001	Flag for GPOUTC
GPOUTD	411	E	090d	N	008	Total outlets
GPOUTD_F	412	†	†	AN	001	Flag for GPOUTD
Part F—Collections						
						Total number of volumes or physical units in all SLAA outlets that serve the general public and/or state government employees, in selected formats
BKSERVOL	413	F	091	N	008	Book and serial volumes(exclude microfilm) (exclude collections of Braille books owned by the National Library Service for the Blind and Physically Handicapped, Library of Congress)
BKSERVOL_F	414	†	†	AN	001	Flag for BKSERVOL
AUDIO	415	F	092	N	008	Audio materials (exclude collections of talking books owned by the National Library Service for the Blind and Physically Handicapped, Library of Congress)

N Numeric field.

A Alpha character field.

† Not applicable.

NOTE: The survey questionnaire is in Appendix C.

Variable name	Position	Survey part	Data item	Data type	Field length	Description
AUDIO_F	416	†	†	AN	001	Flag for AUDIO
VIDEO	417	F	094	N	008	Video materials
VIDEO_F	418	†	†	AN	001	Flag for VIDEO
SUBSCRIP	419	F	095	N	008	Current serial subscriptions (titles, not individual issues) (include print subscriptions only) (exclude microfilm, electronic, and digital subscriptions)
SUBSCRIP_F	420	†	†	AN	001	Flag for SUBSCRIP
GOVDOC	421	F	096	N	008	Government documents (include only government documents, in all formats, not accessible through the library catalog and not reported elsewhere)
GOVDOC_F	422	†	†	AN	001	Flag for GOVDOC
						SLAA depository library designation (Y—Yes N—No)
STDEPLIB	423	F	106	AN	001	State depository library
STDEPLIB_F	424	†	†	AN	004	Flag for STDEPLIB
FDDEPLIB	425	F	107	AN	001	Federal depository library
FDDEPLIB_F	426	†	†	AN	004	Flag for FDDEPLIB
REGIONAL	427	F	108	AN	001	Regional (federal depository library)
REGIONAL_F	428	†	†	AN	004	Flag for REGIONAL
SELECTIV	429	F	109	AN	001	Selective (federal depository library)
SELECTIV_F	430	†	†	AN	004	Flag for SELECTIV
Part G—Library Service Transactions						
						Total annual service transactions in all SLAA outlets that serve the general public and/or state government employees, by type of transaction
CIRC	431	G	110	N	008	Circulation
CIRC_F	432	†	†	AN	001	Flag for CIRC
						Interlibrary loan/document delivery:
PROVTO	433	G	111	N	008	Provided to other libraries
PROVTO_F	434	†	†	AN	001	Flag for PROVTO
RECFROM	435	G	112	N	008	Received from other libraries and document delivery services
RECFROM_F	436	†	†	AN	001	Flag for RECFROM
REFTRANS	437	G	113	N	008	Reference transactions

N Numeric field.

A Alpha character field.

† Not applicable.

NOTE: The survey questionnaire is in Appendix C.

Variable name	Position	Survey part	Data item	Data type	Field length	Description
REFTRANS_F	438	†	†	AN	001	Flag for REFTRANS
LIBVISTS	439	G	114	N	008	Library visits
LIBVISTS_F	440	†	†	AN	001	Flag for LIBVISTS
Part H—Library Development Transactions						
						Total annual development transactions of the SLAA, by type of transaction LSTA and State grants
GRANTAW	441	H	115	N	008	Grants awarded
GRANTAW_F	442	†	†	AN	001	Flag for GRANTAW
EVENTS	443	H	117	N	008	Number of events
EVENTS_F	444	†	†	AN	004	Flag for EVENTS
ATEVENTS	445	H	118	N	008	Total attendance
ATEVENTS_F	446	†	†	AN	004	Flag for ATEVENTS
Part I—Staff						
						Total number of SLAA staff in FTEs (full-time equivalents) on the payroll as of October 1, 2013, by type of service. Includes unfilled but budgeted positions. The field length of 7 positions includes 2 decimals, with an explicit decimal point.
MADMIN	447	I	119a	N	008	Administration - ALA-MLS
MADMIN_F	448	†	†	AN	001	Flag for MADMIN
NADMIN	449	I	119b	N	008	Administration - Non ALA-MLS & Non MLS
NADMIN_F	450	†	†	AN	001	Flag for NADMIN
OADMIN	451	I	119c	N	008	Administration - Other (Professional and Non-Professional) Staff
OADMIN_F	452	†	†	AN	001	Flag for OADMIN
ADMIN	453	I	119d	N	008	Administration - Total staff
ADMIN_F	454	†	†	AN	001	Flag for ADMIN
MLIBDEV	455	I	120a	N	008	Library development - ALA-MLS
MLIBDEV_F	456	†	†	AN	001	Flag for MLIBDEV
NLIBDEV	457	I	120b	N	008	Library development - Non ALA-MLS & Non MLS
NLIBDEV_F	458	†	†	AN	001	Flag for NLIBDEV
OLIBDEV	459	I	120c	N	008	Library development - Other (Professional and Non-Professional) staff
OLIBDEV_F	460	†	†	AN	001	Flag for OLIBDEV

N Numeric field.

A Alpha character field.

† Not applicable.

NOTE: The survey questionnaire is in Appendix C.

Variable name	Position	Survey part	Data item	Data type	Field length	Description
LIBDEV	461	I	120d	N	008	Library development - Total staff
LIBDEV_F	462	†	†	AN	001	Flag for LIBDEV
MLIBSERV	463	I	121a	N	008	Library services - ALA-MLS
MLIBSERV_F	464	†	†	AN	001	Flag for MLIBSERV
NLIBSERV	465	I	121b	N	008	Library services - Non ALA-MLS & Non MLS
NLIBSERV_F	466	†	†	AN	001	Flag for NLIBSERV
OLIBSERV	467	I	121c	N	008	Library services - Other (Professional and Non-Professional) staff
OLIBSERV_F	468	†	†	AN	001	Flag for OLIBSERV
LIBSERV	469	I	121d	N	008	Library services - Total staff
LIBSERV_F	470	†	†	AN	001	Flag for LIBSERV
MOTHSERV	471	I	122a	N	008	Other services - ALA-MLS
MOTHSERV_F	472	†	†	AN	001	Flag for MOTHSERV
NOTHSERV	473	I	122b	N	008	Other services - Non ALA-MLS & Non MLS
NOTHSERV_F	474	†	†	AN	001	Flag for NOTHSERV
OOTHSERV	475	I	122c	N	008	Other services - Other (Professional and Non-Professional) staff
OOTHSERV_F	476	†	†	AN	001	Flag for OOTHSERV
OTHSERV	477	I	122d	N	008	Other services - Total staff
OTHSERV_F	478	†	†	AN	001	Flag for OTHSERV
MTOTSTAF	479	I	123a	N	008	Total Staff - ALA-MLS
MTOTSTAF_F	480	†	†	AN	001	Flag for MTOTSTAF
NTOTSTAF	481	I	123b	N	008	Total Staff Non ALA-MLS & Non MLS
NTOTSTAF_F	482	†	†	AN	001	Flag for NTOTSTAF
OTOTSTAF	483	I	123c	N	008	Total Staff - Other (Professional and Non-Professional) staff
OTOTSTAF_F	484	†	†	AN	001	Flag for OTOTSTAF
TOTSTAF	485	I	123d	N	008	TOTAL STAFF
TOTSTAF_F	486	†	†	AN	001	Flag for TOTSTAF
Part J—Revenue						
ASF_PUB	487	J	152	AN	001	All public library state funds administered by the SLAA Y—Yes N—No
ASF_PUB_F	488	†	†	AN	001	Flag for ASF_PUB

N Numeric field.
A Alpha character field.
† Not applicable.

NOTE: The survey questionnaire is in Appendix C.

Variable name	Position	Survey part	Data item	Data type	Field length	Description
						SLAA administers any state funds to the following types of libraries (Y—Yes N—No)
ASF_AC	489	J	153a	AN	001	Academic libraries
ASF_AC_F	490	†	†	AN	001	Flag for ASF_AC
ASF_SCH	491	J	153b	AN	001	School library media centers
ASF_SCH_F	492	†	†	AN	001	Flag for ASF_SCH
ASF_SP	493	J	153c	AN	001	Special libraries
ASF_SP_F	494	†	†	AN	001	Flag for ASF_SP
ASF_LC	495	J	153d	AN	001	Library cooperatives
ASF_LC_F	496	†	†	AN	001	Flag for ASF_LC
						Total SLAA revenue, by source and type (includes revenue for allied operations if it is part of SLAA budget) Federal revenue, by type:
LSTAINC	497	J	154	N	008	LSTA State Program revenue
LSTAINC_F	498	†	†	AN	001	Flag for LSTAINC
FIOTH	499	J	155	N	008	Other federal revenue
FIOTH_F	500	†	†	AN	001	Flag for FIOTH
FIOTHSP	501	J	156	AN	200	Other federal revenue, specified (program and titles) P—Skipped item (if no response was necessary)
FIOTHSP_F	502	†	†	AN	004	Flag for FIOTHSP
TOTAL_FI	503	J	157	N	008	Total federal revenue
TOTAL_FI_F	504	†	†	AN	001	Flag for TOTAL_FI
						State and other revenue State revenue, by type:
SISTLAOP	505	J	167	N	008	State revenue - SLAA operation
SISTLAOP_F	506	†	†	AN	001	Flag for SISTLAOP
SIADLIB	507	J	168	N	008	State aid to libraries
SIADLIB_F	508	†	†	AN	001	Flag for SIADLIB
SIOOTHER	509	J	169	N	008	Other state revenue
SIOOTHER_F	510	†	†	AN	001	Flag for SIOOTHER
TOTAL_SI	511	J	170	N	008	Total state revenue
TOTAL_SI_F	512	†	†	AN	001	Flag for TOTAL_SI
OTHINCM	513	J	171	N	008	Other revenue
OTHINCM_F	514	†	†	AN	001	Flag for OTHINCM
TOTINCM	515	J	172	N	008	Total revenue
TOTINCM_F	516	†	†	AN	004	Flag for TOTINCM

N Numeric field.

A Alpha character field.

† Not applicable.

NOTE: The survey questionnaire is in Appendix C.

Variable name	Position	Survey part	Data item	Data type	Field length	Description
Part K—Expenditures						
						Total SLAA expenditures, by type and source (includes expenditures for allied operations if expenditures are from the SLAA budget) Operating expenditures—Salaries and wages
OEXPSALA	517	K	173a	N	008	Federal
OEXPSALA_F	518	†	†	AN	001	Flag for OEXPSALA
OEXPSALB	519	K	173b	N	008	State
OEXPSALB_F	520	†	†	AN	001	Flag for OEXPSALB
OEXPSALC	521	K	173c	N	008	Other
OEXPSALC_F	522	†	†	AN	001	Flag for OEXPSALC
OEXPSALD	523	K	173d	N	008	Total
OEXPSALD_F	524	†	†	AN	001	Flag for OEXPSALD
						Operating expenditures—Employee benefits
OEXPBENA	525	K	174a	N	008	Federal
OEXPBENA_F	526	†	†	AN	001	Flag for OEXPBENA
OEXPBENB	527	K	174b	N	008	State
OEXPBENB_F	528	†	†	AN	001	Flag for OEXPBENB
OEXPBENC	529	K	174c	N	008	Other
OEXPBENC_F	530	†	†	AN	001	Flag for OEXPBENC
OEXPBEND	531	K	174d	N	008	Total
OEXPBEND_F	532	†	†	AN	001	Flag for OEXPBEND
						Operating expenditures—Total staff expenditures
TOTOXSTA	533	K	175a	N	008	Federal
TOTOXSTA_F	534	†	†	AN	001	Flag for TOTOXSTA
TOTOXSTB	535	K	175b	N	008	State
TOTOXSTB_F	536	†	†	AN	001	Flag for TOTOXSTB
TOTOXSTC	537	K	175c	N	008	Other
TOTOXSTC_F	538	†	†	AN	001	Flag for TOTOXSTC
TOTOXSTD	539	K	175d	N	008	Total
TOTOXSTD_F	540	†	†	AN	001	Flag for TOTOXSTD
						Operating expenditures—Collection expenditures
OEXPCOLA	541	K	176a	N	008	Federal
OEXPCOLA_F	542	†	†	AN	001	Flag for OEXPCOLA
OEXPCOLB	543	K	176b	N	008	State
OEXPCOLB_F	544	†	†	AN	001	Flag for OEXPCOLB
OEXPCOLC	545	K	176c	N	008	Other

N Numeric field.

A Alpha character field.

† Not applicable.

NOTE: The survey questionnaire is in Appendix C.

Variable name	Position	Survey part	Data item	Data type	Field length	Description
OEXPCOLC_F	546	†	†	AN	001	Flag for OEXPCOLC
OEXPCOLD	547	K	176d	N	008	Total
OEXPCOLD_F	548	†	†	AN	001	Flag for OEXPCOLD
						Operating expenditures— Other operating expenditures
OEXPOTHA	549	K	177a	N	008	Federal
OEXPOTHA_F	550	†	†	AN	001	Flag for OEXPOTHA
OEXPOTHB	551	K	177b	N	008	State
OEXPOTHB_F	552	†	†	AN	001	Flag for OEXPOTHB
OEXPOTHC	553	K	177c	N	008	Other
OEXPOTHC_F	554	†	†	AN	001	Flag for OEXPOTHC
OEXPOTHD	555	K	177d	N	008	Total
OEXPOTHD_F	556	†	†	AN	001	Flag for OEXPOTHD
						Operating expenditures— Total operating expenditures
TOTOPEXA	557	K	178a	N	008	Federal
TOTOPEXA_F	558	†	†	AN	004	Flag for TOTOPEXA
TOTOPEXB	559	K	178b	N	008	State
TOTOPEXB_F	560	†	†	AN	004	Flag for TOTOPEXB
TOTOPEXC	561	K	178c	N	008	Other
TOTOPEXC_F	562	†	†	AN	001	Flag for TOTOPEXC
TOTOPEXD	563	K	178d	N	008	Total
TOTOPEXD_F	564	†	†	AN	004	Flag for TOTOPEXD
						Financial assistance to libraries and library cooperatives expenditures— Individual public libraries
AIDIPLA	565	K	179a	N	008	Federal
AIDIPLA_F	566	†	†	AN	001	Flag for AIDIPLA
AIDIPLB	567	K	179b	N	008	State
AIDIPLB_F	568	†	†	AN	001	Flag for AIDIPLB
AIDIPLC	569	K	179c	N	008	Other
AIDIPLC_F	570	†	†	AN	001	Flag for AIDIPLC
AIDIPLD	571	K	179d	N	008	Total
AIDIPLD_F	572	†	†	AN	001	Flag for AIDIPLD
						Financial assistance to libraries and library cooperatives expenditures— library cooperatives serving public libraries only
AIDPLSA	573	K	180a	N	008	Federal
AIDPLSA_F	574	†	†	AN	001	Flag for AIDPLSA
AIDPLSB	575	K	180b	N	008	State

N Numeric field.

A Alpha character field.

† Not applicable.

NOTE: The survey questionnaire is in Appendix C.

Variable name	Position	Survey part	Data item	Data type	Field length	Description
AIDPLSB_F	576	†	†	AN	001	Flag for AIDPLSB
AIDPLSC	577	K	180c	N	008	Other
AIDPLSC_F	578	†	†	AN	001	Flag for AIDPLSC
AIDPLSD	579	K	180d	N	008	Total
AIDPLSD_F	580	†	†	AN	001	Flag for AIDPLSD
						Financial assistance to libraries and library cooperatives expenditures—other individual libraries
AIDOILA	581	K	181a	N	008	Federal
AIDOILA_F	582	†	†	AN	001	Flag for AIDOILA
AIDOILB	583	K	181b	N	008	State
AIDOILB_F	584	†	†	AN	001	Flag for AIDOILB
AIDOILC	585	K	181c	N	008	Other
AIDOILC_F	586	†	†	AN	001	Flag for AIDOILC
AIDOILD	587	K	181d	N	008	Total
AIDOILD_F	588	†	†	AN	001	Flag for AIDOILD
						Financial assistance to libraries and library cooperatives expenditures—Library cooperatives serving more than one type of library
AIDMLSA	589	K	182a	N	008	Federal
AIDMLSA_F	590	†	†	AN	001	Flag for AIDMLSA
AIDMLSB	591	K	182b	N	008	State
AIDMLSB_F	592	†	†	AN	001	Flag for AIDMLSB
AIDMLSC	593	K	182c	N	008	Other
AIDMLSC_F	594	†	†	AN	001	Flag for AIDMLSC
AIDMLSD	595	K	182d	N	008	Total
AIDMLSD_F	596	†	†	AN	001	Flag for AIDMLSD
						Financial assistance to libraries and library cooperatives expenditures—Single agency or library providing statewide service
AIDSALA	597	K	183a	N	008	Federal
AIDSALA_F	598	†	†	AN	001	Flag for AIDSALA
AIDSALB	599	K	183b	N	008	State
AIDSALB_F	600	†	†	AN	001	Flag for AIDSALB
AIDSALC	601	K	183c	N	008	Other
AIDSALC_F	602	†	†	AN	001	Flag for AIDSALC
AIDSALD	603	K	183d	N	008	Total
AIDSALD_F	604	†	†	AN	004	Flag for AIDSALD

N Numeric field.

A Alpha character field.

† Not applicable.

NOTE: The survey questionnaire is in Appendix C.

Variable name	Position	Survey part	Data item	Data type	Field length	Description
						Financial assistance to libraries and library cooperatives expenditures—Library construction
AIDLCA	605	K	184a	N	008	Federal
AIDLCA_F	606	†	†	AN	001	Flag for AIDLCA
AIDLCB	607	K	184b	N	008	State
AIDLCB_F	608	†	†	AN	001	Flag for AIDLCB
AIDLCC	609	K	184c	N	008	Other
AIDLCC_F	610	†	†	AN	001	Flag for AIDLCC
AIDLCD	611	K	184d	N	008	Total
AIDLCD_F	612	†	†	AN	001	Flag for AIDLCD
						Financial assistance to libraries and library cooperatives expenditures—Other assistance
AIDOTHA	613	K	185a	N	008	Federal
AIDOTHA_F	614	†	†	AN	001	Flag for AIDOTHA
AIDOTHB	615	K	185b	N	008	State
AIDOTHB_F	616	†	†	AN	001	Flag for AIDOTHB
AIDOTHC	617	K	185c	N	008	Other
AIDOTHC_F	618	†	†	AN	001	Flag for AIDOTHC
AIDOTHD	619	K	185d	N	008	Total
AIDOTHD_F	620	†	†	AN	001	Flag for AIDOTHD
						Financial assistance to libraries and library cooperatives expenditures—Total financial assistance
TOTAIDA	621	K	186a	N	008	Federal
TOTAIDA_F	622	†	†	AN	001	Flag for TOTAIDA
TOTAIDB	623	K	186b	N	008	State
TOTAIDB_F	624	†	†	AN	004	Flag for TOTAIDB
TOTAIDC	625	K	186c	N	008	Other
TOTAIDC_F	626	†	†	AN	001	Flag for TOTAIDC
TOTAIDD	627	K	186d	N	008	Total
TOTAIDD_F	628	†	†	AN	004	Flag for TOTAIDD
						Other expenditures for SLAA and allied operations only Capital outlay
CAPITALA	629	K	187a	N	008	Federal
CAPITALA_F	630	†	†	AN	001	Flag for CAPITALA
CAPITALB	631	K	187b	N	008	State
CAPITALB_F	632	†	†	AN	001	Flag for CAPITALB
CAPITALC	633	K	187c	N	008	Other

N Numeric field.

A Alpha character field.

† Not applicable.

NOTE: The survey questionnaire is in Appendix C.

Variable name	Position	Survey part	Data item	Data type	Field length	Description
CAPITALC_F	634	†	†	AN	001	Flag for CAPITALC
CAPITALD	635	K	187d	N	008	Total
CAPITALD_F	636	†	†	AN	001	Flag for CAPITALD
						Other expenditures
OTHEXPA	637	K	188a	N	008	Federal
OTHEXPA_F	638	†	†	AN	001	Flag for OTHEXPA
OTHEXPB	639	K	188b	N	008	State
OTHEXPB_F	640	†	†	AN	001	Flag for OTHEXPB
OTHEXPC	641	K	188c	N	008	Other
OTHEXPC_F	642	†	†	AN	001	Flag for OTHEXPC
OTHEXPD	643	K	188d	N	008	Total
OTHEXPD_F	644	†	†	AN	001	Flag for OTHEXPD
						Total expenditures
TOTEXPA	645	K	189a	N	008	Federal
TOTEXPA_F	646	†	†	AN	004	Flag for TOTEXPA
TOTEXPB	647	K	189b	N	008	State
TOTEXPB_F	648	†	†	AN	004	Flag for TOTEXPB
TOTEXPC	649	K	189c	N	008	Other
TOTEXPC_F	650	†	†	AN	001	Flag for TOTEXPC
TOTEXPD	651	K	189d	N	008	Total
TOTEXPD_F	652	†	†	AN	004	Flag for TOTEXPD
Part L—LSTA State Program Expenditures						
						LSTA State Program expenditures, by type
SWEXPT	653	L	190	N	008	Statewide services
SWEXPT_F	654	†	†	AN	001	Flag for SWEXPT
GREXPT	655	L	191	N	008	Grants
GREXPT_F	656	†	†	AN	001	Flag for GREXPT
ADMEXPT	657	L	192	N	008	LSTA administration
ADMEXPT_F	658	†	†	AN	001	Flag for ADMEXPT
TOTEXPT	659	L	193	N	008	Total
TOTEXPT_F	660	†	†	AN	001	Flag for TOTEXPT
Part M—Electronic Services and Information						
						Electronic networking functions funded or facilitated at state level by SLAA (Y—Yes N—No)
ELECPLAN	661	M	206	AN	001	Planning or monitoring
ELECPLAN_F	662	†	†	AN	001	Flag for ELECPLAN
ELECOOPER	663	M	207	AN	001	Operation
ELECOOPER_F	664	†	†	AN	001	Flag for ELECOOPER

N Numeric field.

A Alpha character field.

† Not applicable.

NOTE: The survey questionnaire is in Appendix C.

Variable name	Position	Survey part	Data item	Data type	Field length	Description
ELECBIBL	665	M	208	AN	001	Bibliographic databases
ELECBIBL_F	666	†	†	AN	001	Flag for ELECBIBL
ELECTEXT	667	M	209	AN	001	Full text or data files
ELECTEXT_F	668	†	†	AN	001	Flag for ELECTEXT
						Digitization or digital programs or services funded or facilitated by the SLAA in the following instances: (Y—Yes N—No)
DIG_STLA	669	M	210a	AN	001	Digitization or digital programs or services - For the SLAA
DIG_STLA_F	670	†	†	AN	001	Flag for DIG_STLA
DIG_AG	671	M	210b	AN	001	Via grants or contracts to other state agencies
DIG_AG_F	672	†	†	AN	001	Flag for DIG_AG
DIG_LIB	673	M	210c	AN	001	Via grants or contracts to other libraries or library cooperatives
DIG_LIB_F	674	†	†	AN	001	Flag for DIG_LIB
						Library access to the Internet funded or facilitated by the SLAA in the following ways: (Y—Yes N—No) Training or consulting to facilitate access:
NETTRSTF	675	M	211a	AN	001	Library staff (state and local)
NETTRSTF_F	676	†	†	AN	001	Flag for NETTRSTF
NETTRCUS	677	M	211b	AN	001	State library end-users
NETTRCUS_F	678	†	†	AN	001	Flag for NETTRCUS
NETSUB	679	M	212	AN	001	Providing direct funding for Internet access
NETSUB_F	680	†	†	AN	001	Flag for NETSUB
NETEQUIP	681	M	213	AN	001	Providing equipment
NETEQUIP_F	682	†	†	AN	001	Flag for NETEQUIP
NETMOUNT	683	M	214	AN	001	Providing access to directories, databases, online catalogs via the Internet
NETMOUNT_F	684	†	†	AN	001	Flag for NETMOUNT
NETGOPH	685	M	215	AN	001	Managing a website, file server, bulletin boards, or electronic mailing lists
NETGOPH_F	686	†	†	AN	001	Flag for NETGOPH

N Numeric field.

A Alpha character field.

† Not applicable.

NOTE: The survey questionnaire is in Appendix C.

Variable name	Position	Survey part	Data item	Data type	Field length	Description
						Internet workstations available to the general public
PAGIW_LO	687	M	220a	N	008	Library-owned public-access graphical Internet workstations (includes computers leased by the SLAA)
PAGIW_LO_F	688	†	†	AN	001	Flag for PAGIW_LO
PAIW_OTH	689	M	220b	N	008	All other public-access Internet workstations (includes non-library computers placed in the library by other agencies or groups) (includes non-graphical workstations)
PAIW_OTH_F	690	†	†	AN	001	Flag for PAIW_OTH
						SLAA expenditures for statewide database licensing, by source
SWDBLICA	691	M	223a	N	008	Federal
SWDBLICA_F	692	†	†	AN	004	Flag for SWDBLICA
SWDBLICB	693	M	223b	N	008	State
SWDBLICB_F	694	†	†	AN	004	Flag for SWDBLICB
SWDBLICC	695	M	223c	N	008	Other
SWDBLICC_F	696	†	†	AN	004	Flag for SWDBLICC
SWDBLICD	697	M	223d	N	008	Total
SWDBLICD_F	698	†	†	AN	004	Flag for SWDBLICD
						Statewide database licenses paid for by expenditures reported in items 224-230 include access for the following: (Y—Yes N—No)
PUBSWDBL	699	M	224	AN	001	Public libraries
PUBSWDBL_F	700	†	†	AN	004	Flag for PUBSWDBL
ACSWDBL	701	M	225	AN	001	Academic libraries
ACSWDBL_F	702	†	†	AN	004	Flag for ACSWDBL
SCHSWDBL	703	M	226	AN	001	School libraries
SCHSWDBL_F	704	†	†	AN	004	Flag for SCHSWDBL
SPCSWDBL	705	M	227	AN	001	Special libraries
SPCSWDBL_F	706	†	†	AN	004	Flag for SPCSWDBL
LCSWDBL	707	M	228	AN	001	Library cooperatives
LCSWDBL_F	708	†	†	AN	004	Flag for LCSWDBL
OTHSWDBL	709	M	229	AN	001	Other state agencies
OTHSWDBL_F	710	†	†	AN	004	Flag for OTHSWDBL

N Numeric field.

A Alpha character field.

† Not applicable.

NOTE: The survey questionnaire is in Appendix C.

Variable name	Position	Survey part	Data item	Data type	Field length	Description
REMOTEAC	711	M	230	AN	001	Remote users
REMOTEAC_F	712	†	†	AN	004	Flag for REMOTEAC
						SLAA facilitates or subsidizes electronic access to the bibliographic records or holdings of other libraries in the state via: (Y—Yes N—No)
ACCWBCAT	713	M	234	AN	001	Web-based union catalog (international, national, statewide, multistate, regional)
ACCWBCAT_F	714	†	†	AN	004	Flag for ACCWBCAT
ACCOTH	715	M	236	AN	001	Other type of electronic access
ACCOTH_F	716	†	†	AN	004	Flag for ACCOTH
OTHACCSP	717	M	237	AN	100	Other type of electronic access, specified P—Skipped item (if no response was necessary)
OTHACCSP_F	718	†	†	AN	001	Flag for OTHACCSP
						E-rate discount program (Y—Yes N—No)
ERATEAPP	719	M	238	AN	001	SLAA is applicant for e-rate discount program
ERATEAPP_F	720	†	†	AN	004	Flag for ERATEAPP
POPU_ST	721	†	†	N	008	2014 Census population data by state as of April 1, 2014. (Source: U.S. Census Bureau, 2014 Census.)
FIPSST	722	†	†	AN	002	Two digit federal information processing standards (FIPS) state code. See Appendix B - state codes.

N Numeric field.

A Alpha character field.

† Not applicable.

NOTE: The survey questionnaire is in Appendix C.

Variable name	Position	Survey part	Data item	Data type	Field length	Description
OBEREG	723	†	†	AN	008	Bureau of Economic Analysis Code (formerly, Office of Business Economics) 00—U.S. Service Schools 01—New England (CT ME MA NH RI VT) 02—Mid East (DE DC MD NJ NY PA) 03—Great Lakes (IL IN MI OH WI) 04—Plains (IA KS MN MO NE ND SD) 05—Southeast (AL AR FL GA KY LA MS NC SC TN VA WV) 06—Southwest (AZ NM OK TX) 07—Rocky Mountains (CO ID MT UT WY) 08—Far West (AK CA HI NV OR WA) 09—Outlying Areas (AS GU MP PR PW VI)
RSTATUS	724	†	†	AN	008	Reporting Status 1—Respondent, with no imputed data 2—Respondent, with both reported and imputed data 3—Nonrespondent, not imputed 4—Nonrespondent with imputed data

N Numeric field.

A Alpha character field.

† Not applicable.

NOTE: The survey questionnaire is in Appendix C.

Appendix B—Federal Information Processing Standards Codes

FIPS 2-Letter State Code	State Name	FIPS 2-Digit State Code ¹
AL	Alabama	01
AK	Alaska	02
AZ	Arizona	04
AR	Arkansas	05
CA	California	06
CO	Colorado	08
CT	Connecticut	09
DE	Delaware	10
DC	District of Columbia	11
FL	Florida	12
GA	Georgia	13
HI	Hawaii	15
ID	Idaho	16
IL	Illinois	17
IN	Indiana	18
IA	Iowa	19
KS	Kansas	20
KY	Kentucky	21
LA	Louisiana	22
ME	Maine	23
MD	Maryland	24
MA	Massachusetts	25
MI	Michigan	26
MN	Minnesota	27
MS	Mississippi	28
MO	Missouri	29
MT	Montana	30
NE	Nebraska	31
NV	Nevada	32
NH	New Hampshire	33
NJ	New Jersey	34
NM	New Mexico	35
NY	New York	36
NC	North Carolina	37
ND	North Dakota	38
OH	Ohio	39
OK	Oklahoma	40
OR	Oregon	41
PA	Pennsylvania	42

FIPS 2-Letter State Code	State Name	FIPS 2-Digit State Code ¹
RI	Rhode Island	44
SC	South Carolina	45
SD	South Dakota	46
TN	Tennessee	47
TX	Texas	48
UT	Utah	49
VT	Vermont	50
VA	Virginia	51
WA	Washington	53
WV	West Virginia	54
WI	Wisconsin	55
WY	Wyoming	56

¹ Federal Information Processing Standards codes (FIPS codes) are a standardized set of numeric or alphabetic codes issued by the National Institute of Standards and Technology (NIST) to ensure uniform identification of geographic entities throughout all federal government agencies. In addition, the variable name for the FIPS codes changed from PUB_FIPS to FIPSST.

Appendix C—State Library Administrative Agency Survey Questionnaire and Instructions for Completing Survey Items

State Library Administrative Agency Survey, FY 2014

Survey Instrument

Part A: State Library Administrative Agency Identification

001 SLAA Name _____

Physical location address:

002 Street _____

003 City _____

004 State _____ 005 ZIP _____ 006 ZIP+4 _____

Mailing Address:

007 Street _____

008 City _____

009 State _____ 010a ZIP _____ 010b ZIP+4 _____

011 Web address http:// _____

Chief Officer of State Library Administrative Agency:

012 Name _____ 013 Title _____

014 Telephone _____ 015 Fax _____

016 E-mail address _____

Survey Respondent:

017 Name _____ 018 Title _____

019 Telephone _____ 020 Fax _____

021 E-mail address _____

Reporting Period, Report data for State fiscal year 2013–2014 (except parts B&I)

022 FY Starting date (mm/dd/yyyy) _____

023 FY Ending date (mm/dd/yyyy) _____

Part B: Governance

1. What is the SLAA's location in State government as of October 1, 2014? Specify either the legislative or executive branch. If the SLAA is located in the Executive branch, specify whether the SLAA is an independent agency or part of a larger agency.

Branch of government:

025 Legislative branch – Skip to question 2.

Executive branch – Provide information in A or B, as appropriate:

A. Independent agency (i.e., not part of a cabinet-level agency) - Specify to whom the Agency reports:

026 Governor – Skip to question 2.

Board/commission – Specify selection method:

027 Appointed by Governor

028 Appointed by other official

B. Part of larger agency - Specify:

029 Department of education

Department of cultural resources

Department of state

Other agency

Specify:

030 _____

If you specified 029 above, does your SLAA have a board or commission?

031 Yes - Specify the Board/commission selection method:

032 Appointed by Governor

033 Appointed by other official

No

Part C: Allied Operations, State Resource or Reference/Information Service Center, and State Center for the Book

2. Are any of the following allied operations combined with SLAA? Select applicable items. Specify Yes or No for each item. Do not report Library for the Blind and Physically Handicapped or State Center for the Book, or a contract with another library or other entity to provide a service on behalf of the SLAA.

- 040 Yes No State archives
- 041 Yes No Primary State legislative research organization
- 042 Yes No State history museum/art gallery
- 043 Yes No State records management service
- 044 Yes No Other allied operation
- 045 Specify _____

3. Does the SLAA contract with a local public library or academic library to serve as a state resource center or reference/information service center? Specify Yes or No.

- 046 Yes No

4. Does the SLAA host or provide any funding to a State Center for the Book? Specify Yes or No.

- 047 Yes No

Part D: Services to Libraries and Library Cooperatives

5. Which of the following services are provided directly or by contract by the SLAA to libraries or library cooperatives? Specify Directly, Contract, or Not Provided for each service, for each type of library and library cooperatives.

Note: A Library Cooperative may serve single-type or multi-type libraries. Services provided directly by the SLAA are those provided without any intermediary by the SLAA to libraries or library cooperatives. Services provided by contract by the SLAA are those provided by a third party or intermediary under legal contract to the SLAA.

	Types of Services	Type of Library				
		Public (a)	Academic (b)	School (c)	Special (d)	Library cooperatives (e)
Services to libraries and library cooperatives						
48	Accreditation of libraries					
50	Administration of State aid					
51	Certification of librarians					
52	Collection of library statistics					
53	Consulting services					
57	Library legislation preparation/ review					
64	State standards/guidelines					
71	Administration of library system support					
75	LSTA state program grants					
76	LSTA statewide services					
Operational Assistance						
55	Cooperative purchasing of library materials					
56	Interlibrary loan referral services					
62	Reference referral services					
Coordination/Integration						
65	Statewide coordinated digital program or service					
66	Statewide public relations/library promotion campaigns					
67	Statewide virtual reference service					
70	Universal Service Program (review and approval of technology plans)					
74	Statewide resource sharing					
72	Involvement in the acquisition of other federal program funds					

	Types of Services	Type of Library				
		Public (a)	Academic (b)	School (c)	Special (d)	Library cooperatives (e)
Program Assistance						
54	Continuing education programs					
58	Library planning/evaluation/research					
59	Literacy programs					
61	Preservation/conservation services					
68	Summer reading programs					
73	Statewide reading programs					

Follow-up Questions

53.1. Which of the following consulting services do you provide? Please answer each of the questions below by selecting one of the choices provided.

	Consulting Service			
53.1.1	Construction	<input type="radio"/> yes	<input type="radio"/> no	<input type="radio"/> don't know
53.1.2	Library management/organizational development	<input type="radio"/> yes	<input type="radio"/> no	<input type="radio"/> don't know
53.1.3	Continuing Education	<input type="radio"/> yes	<input type="radio"/> no	<input type="radio"/> don't know
53.1.4	Technology/Connectivity	<input type="radio"/> yes	<input type="radio"/> no	<input type="radio"/> don't know
53.1.5	Marketing/Communications	<input type="radio"/> yes	<input type="radio"/> no	<input type="radio"/> don't know
53.1.6	E-Rate	<input type="radio"/> yes	<input type="radio"/> no	<input type="radio"/> don't know
53.1.7	Adult literacy	<input type="radio"/> yes	<input type="radio"/> no	<input type="radio"/> don't know
53.1.8	Youth services	<input type="radio"/> yes	<input type="radio"/> no	<input type="radio"/> don't know
53.1.9	Other: _____	write in (250 characters max)		

59.1. Which of the following types of literacy programs do you support? Please answer each of the questions below by selecting one of the choices provided.

	Type of Literacy Programs			
59.1.1	Language literacy	<input type="radio"/> yes	<input type="radio"/> no	<input type="radio"/> don't know
59.1.2	Numerical literacy	<input type="radio"/> yes	<input type="radio"/> no	<input type="radio"/> don't know
59.1.3	Information literacy	<input type="radio"/> yes	<input type="radio"/> no	<input type="radio"/> don't know
59.1.4	Digital literacy	<input type="radio"/> yes	<input type="radio"/> no	<input type="radio"/> don't know
59.1.5	Financial literacy	<input type="radio"/> yes	<input type="radio"/> no	<input type="radio"/> don't know
59.1.6	Health literacy	<input type="radio"/> yes	<input type="radio"/> no	<input type="radio"/> don't know
59.1.7	Family/Intergenerational literacy	<input type="radio"/> yes	<input type="radio"/> no	<input type="radio"/> don't know

72.1. Which federal agencies other than IMLS do you apply for funding from? Please answer each of the questions below by selecting one of the choices provided.

Federal agency				
72.1.1	Department of Education	<input type="radio"/> yes	<input type="radio"/> no	<input type="radio"/> don't know
72.1.2	Department of Agriculture	<input type="radio"/> yes	<input type="radio"/> no	<input type="radio"/> don't know
72.1.3	Federal Communication Commission/Universal Service Administrative Company	<input type="radio"/> yes	<input type="radio"/> no	<input type="radio"/> don't know
72.1.4	Department of Labor	<input type="radio"/> yes	<input type="radio"/> no	<input type="radio"/> don't know
72.1.5	Other: _____	write in (250 characters max)		

73.1 Do you support the following statewide reading programs for target populations listed below? Please mark those that apply.

73.1.1	Early Childhood/ Preschool (0–5 years old)	<input type="radio"/> yes	<input type="radio"/> no	<input type="radio"/> don't know
73.1.2	Middle Childhood (6–12 years old)	<input type="radio"/> yes	<input type="radio"/> no	<input type="radio"/> don't know
73.1.3	Young Adults/High School (13–18 years)	<input type="radio"/> yes	<input type="radio"/> no	<input type="radio"/> don't know
73.1.4	Adults (19–65 years)	<input type="radio"/> yes	<input type="radio"/> no	<input type="radio"/> don't know
73.1.5	Older Adults (65+ years)	<input type="radio"/> yes	<input type="radio"/> no	<input type="radio"/> don't know

Part E: Public Service Hours, Outlets, and User Groups

6. Enter the total hours open in a typical week for ALL SLAA outlets, regardless of whom they serve. Do not report an allied operations outlet as an SLAA outlet. Example: If the SLAA has a main outlet with no bookmobile or other outlets and is open for public service 40 hours in a typical week, report 40 hours. If the SLAA has a main outlet, a bookmobile, and two other outlets open 40, 20, 35, and 35 hours respectively, in a typical week, report 130 hours (40+20+35+35=130 hours per typical week).

		Number
077a	Total hours/week (all SLAA outlets, regardless of whom they serve)	

7. Enter the total hours that the main or central SLAA outlet is open in a typical week to serve the general public or state government employees, by the following categories. Only one outlet may be designated as the main or central outlet.

		Number
077b	Total hours/week (main or central outlet)	
078	Monday-Friday after 5:00 p.m. (main or central outlet)	
079	Saturday and Sunday (main or central outlet)	

8. Enter the total number of SLAA outlets by type, regardless of whom they serve. Only one outlet may be designated as the main or central outlet. Do not report an allied operations outlet as an SLAA outlet.

082	Main or central outlet	_____
083	Other outlets, excluding bookmobiles	_____
084	Bookmobiles	_____
085	TOTAL OUTLETS	_____

9. Enter the number of SLAA outlets that serve the following user groups, in whole or in part, by type of outlet.

User Groups		Type of outlet			
		Main or Central outlet (a)	Other outlets, excluding book-mobiles (b)	Book- mobiles (c)	TOTAL OUTLETS (d)
086	Blind/physically handicapped individuals				
087	Residents of state correctional institutions				
088	Residents of other state institutions				
089	State government employees (executive, legislative, or judicial)				
090	General public				

Part F: Collections

10. Enter the total number of volumes or physical units in the following selected formats in all SLAA outlets (main or central, bookmobiles, and other outlets) that serve the general public and/or state government employees.

	Selected formats	Number
091	Book and serial volumes (exclude microforms) (exclude collections of braille books owned by the National Library Service for the Blind and Physically Handicapped, Library of Congress)	
092	Audio materials (exclude collections of talking books owned by the National Library Service for the Blind and Physically Handicapped, Library of Congress)	
094	Video materials	
095	Current serial subscriptions (titles, not individual issues) (include print subscriptions only) (exclude microform, electronic, and digital subscriptions)	
096	Government documents (include only government documents not accessible through the library catalog and not reported elsewhere)	

11. Is the SLAA designated as a Federal or State depository library for government documents?

Specify Yes or No for each item.

- 106 Yes No State depository library
- 107 Yes No Federal depository library – Specify Yes or No for each item:
- 108 Yes No Regional
- 109 Yes No Selective

Part G: Library Service Transactions

12. Enter ANNUAL totals for the following types of service transactions in all SLAA outlets (main or central, bookmobiles, and other outlets) that serve the general public and/or state government employees.

	Service transactions	Number
110	Circulation (Exclude items checked out to another library)	
111	Interlibrary loan/document delivery: Provided to other libraries	
112	Received from other libraries and document delivery services	
113	Reference transactions	
114	Library visits	

Part H: Library Development Transactions

13. Enter ANNUAL totals for the following types of library development transactions of the SLAA.

	Library development transactions	Number
115	LSTA and State grants: Grants awarded	
117	Continuing education programs: Number of events	
118	Total attendance at events	

Part I: Staff

14. Enter total number of SLAA staff in FTEs (full-time equivalents) (to two decimal places), by type of service. Report all staff on the payroll as of October 1, 2014, and unfilled but budgeted positions.

Note: Forty hours per week is the measure of full-time employment for this survey. FTEs (full-time equivalents) of employees in any category may be computed by taking the number of hours worked per week by all employees in that category and dividing it by 40. Report staff based on the SLAA organization chart. A given position (e.g., State Data Coordinator) may be part of administration in one agency, library development in another, and library services in another agency. If an employee provides more than one service, allocate the FTE among appropriate categories.

Type of Service		ALA-MLS Librarians (a)	Non ALA-MLS Librarians And Non MLS Librarians (b)	Other (Professional And Non-Professional) Staff (c)	Total Staff (d)	Prior Year Total
119	Administration					
120	Library development					
121	Library services					
122	Other services					
123	TOTAL STAFF					

Part J: Revenue

15. Are all public library state funds administered by the SLAA? Specify Yes or No.

Note: Answer this question based on state funds distributed to individual public libraries and library cooperatives serving public libraries only in state fiscal year 2014. If no state funds are reported in Part K in items 179(b) or 180(b), the answer should be No.

152 Yes Yes

16. Does SLAA administer any state funds for the following types of libraries? Specify Yes or No.

Note: Answer this question based on state funds distributed to libraries and library cooperatives in state fiscal year 2014. If no state funds are reported in Part K in items 179(b) to 183(b) or 185(b), the answer should be No.

- 153a Yes No Academic libraries
 153b Yes No School library media centers
 153c Yes No Special libraries
 153d Yes No Library cooperatives

17. Enter total SLAA revenue, by source and type of revenue. Exclude carryover funds. Include revenue for allied operations only if it is part of SLAA budget. Include all funds distributed to libraries and library cooperatives if the funds are administered by the SLAA.

	Federal revenue	Amount
154	LSTA (Library Services and Technology Act) State Programs (Report all LSTA funds drawn down from the federal government during state fiscal year 2014, regardless of year of authorization)	
155	Other Federal revenue:	
156	Specify program(s) and title(s): _____	
157	TOTAL FEDERAL REVENUE	

	State and other revenue	Amount
	State Revenue	
167	SLAA operation	
168	State aid to libraries	
169	Other State revenue	
170	TOTAL STATE REVENUE	
171	Other revenue	
172	TOTAL REVENUE	

Part K: Expenditures

18. Enter total SLAA expenditures, by source of revenue and type of expenditure. Include all LSTA expenditures. Include expenditures for allied operations only if the expenditures are from the SLAA budget. Include all funds distributed to libraries and library cooperatives if the funds are administered by the SLAA.

	Operating expenditures for SLAA and allied operations (Do not include funds distributed to libraries and library cooperatives in items 173 to 178)	Amount by source			
		Federal (a)	State (b)	Other (c)	TOTAL (d)
173	Salaries and wages				
174	Employee benefits				
175	TOTAL STAFF EXPENDITURES				
176	Collection expenditures				
177	Other operating expenditures				
178	TOTAL OPERATING EXPENDITURES				
Financial assistance to libraries and library cooperatives (include all funds distributed to libraries and library cooperatives if the funds are administered by the SLAA)					
179	Individual public libraries				
180	Library cooperatives serving public libraries only				
181	Other individual libraries				
182	Library cooperatives serving more than one type of library				
183	Single agency or library providing statewide service				
184	Library construction				
185	Other assistance				
186	TOTAL FINANCIAL ASSISTANCE				
Other expenditures for SLAA and allied operations only					
187	Capital outlay				
188	Other expenditures				
189	TOTAL EXPENDITURES				

Part L: LSTA State Program Expenditures

19. Enter total SLAA state program expenditures, by type of expenditure. Report expenditures in one and only one category. These expenditures should also be reported in Part K.

	Type of expenditure	Amount
190	Statewide service (exclude sub-grants to single libraries or agencies providing statewide services)	
191	Grants (include sub-grants to single libraries or agencies providing statewide services)	
192	LSTA administration	
193	TOTAL LSTA EXPENDITURES	

Part M: Electronic Services and Information (a)

21. Does the SLAA fund or facilitate any of the following electronic networking functions at the state level? Specify Yes or No for each item.

- 206 Yes No Electronic network planning or monitoring
- 207 Yes No Electronic network operation

Database development:

- 208 Yes No Bibliographic databases
- 209 Yes No Full text or data files

22. Does the SLAA fund or facilitate digitization or digital programs or services in any of the following instances? Specify Yes or No for each item.

- 210a Yes No For the SLAA itself
- 210b Yes No Via grants or contracts to other state agencies
- 210c Yes No Via grants or contracts to other libraries or library cooperatives

23. Does the SLAA fund or facilitate library access to the Internet in any of the following ways? Specify Yes or No for each item.

Training or consulting to facilitate access:

- 211a Yes No Library staff (state and local)
- 211b Yes No State library end users
- 212 Yes No Providing direct funding for Internet access
- 213 Yes No Providing equipment
- 214 Yes No Providing access to directories, databases, or online catalogs via the Internet
- 215 Yes No Managing a Web site, file server, bulletin boards, or electronic mailing lists

24. Enter the number of workstations that are used for Internet access by the general public in all SLAA outlets that serve the public, by the following categories. Include terminals used by both the SLAA staff and the public. Exclude terminals that are for SLAA staff use only.

Internet workstations available to the general public		Number
220a	Library-owned public-access graphical workstations that connect to the Internet for a dedicated purpose (e.g., to access an OPAC or specific database, or to train the public) or multiple purposes. (For this count, the term "library-owned" includes computers leased by the state library agency.)	
220b	All other public access Internet workstations in the library. (Report non-library computers placed in the library by other agencies or groups. Report non-graphical workstations.)	

Part M: Electronic Services and Information (b)

25. How much does the SLAA expend for statewide database licensing, by source of revenue? These expenditures should also be reported in Part K.

	Federal (a)	State (b)	Other (c)	TOTAL (d)
223 Statewide database licensing				

26. Do your statewide database licenses, paid for by funds reported in question 25, include access by the following? Specify Yes or No for each item.

- 224 Yes No Public libraries
- 225 Yes No Academic libraries
- 226 Yes No School library media centers
- 227 Yes No Special libraries
- 228 Yes No Library cooperatives
- 229 Yes No Other state agencies
- 230 Yes No Remote users

27. Does the SLAA facilitate or subsidize electronic access to the bibliographic records or holdings of other libraries in the state in any of the following ways? Specify Yes or No for each item.

- 234 Yes No Web-based union catalog (international, national, statewide, multistate, regional)
- 236 Yes No Other type of electronic access
- 237 Yes No Specify _____

28. Is the SLAA an applicant for the Universal Service (E-rate discount) Program? Specify Yes or No for each item.

- 238 Yes No

State Library Administrative Agency Survey, FY 2014

Instructions for Completing Survey Items

A State Library Administrative Agency (SLAA) is the official agency of a State charged by law of that State with the extension and development of public library services throughout the State, which has adequate authority under law of the State to administer State plans in accordance with the provisions of the Library Services and Technology Act (LSTA). State Library Administrative Agency is abbreviated throughout this survey as SLAA.

Table of Contents

SPECIFIC INSTRUCTIONS	C-14
Part A: State Library Administrative Agency Identification.	C-14
Part B: Governance	C-14
Part C: Allied Operations, State Resource or Reference-Information Service Center, and State Center for the Book	C-15
Part D: Services to Libraries and Library Cooperatives	C-17
Part E: Public Service Hours, Outlets, and User Groups.	C-22
Part F: Collections	C-25
Part G: Library Service Transactions.	C-27
Part H: Library Development Transactions	C-28
Part I: Staff	C-29
Part J: Revenue	C-30
Part K: Expenditures.	C-32
Part L: LSTA State Program Expenditures	C-34
Part M: Electronic Services and Information (a)	C-35
Part M: Electronic Services and Information (b)	C-38

GENERAL INSTRUCTIONS

1. Respond to each item in this survey. Read the definitions and/or instructions for the item before responding to it.
2. Before responding to any items in a question, read the note (if any) following the question in the survey instructions.
3. All data in this survey, INCLUDING federal fiscal data, are to be reported on the basis of State fiscal year 2014, as specified in items 022 and 023. EXCEPTION: Data in Part B and Part I are requested as of October 1, 2014.
4. In responding to items, include data for all outlets of the SLAA, unless otherwise directed. EXCLUDE data for a local public or academic library serving as a State resource center or State reference/information service center under contract with the SLAA.
5. For data items requiring numerical answers, please respond as follows:
 - (a) A value greater than 0 if appropriate. If exact data do not exist, and a good estimate can be given, please do so;
 - (b) 0 (zero) if the answer is zero or none; or
 - (c) -1 if your SLAA has the item but does not collect data on the item, or if you don't know the answer.

SPECIFIC INSTRUCTIONS

Part A: State Library Administrative Agency Identification

001 SLAA name. Enter the full official name of the SLAA.

Physical Location Address

002-006 Enter the address of the physical location of the SLAA. Include the street address, city, State, Zip Code, and Zip+4.

Mailing Address

007-010b Enter the mailing address of the SLAA. Include the street address or post office box, city, State, Zip code, and Zip+4.

011 Web address. Enter the Web address of the SLAA. The Web address is the Uniform Resource Locator (URL) of the World Wide Web home page of the SLAA.

Chief Officer of SLAA

012-016 Enter the name, title, telephone number, fax number, and email address of the chief officer of the SLAA.

Survey Respondent

017-021 Enter the name, title, telephone number, fax number, and email address of the respondent to this survey.

Reporting Period

022-023 Fiscal year starting and ending dates. Enter the starting and ending dates for State fiscal year 2014, which is the period for which data in this report are requested (except Part B and Part I data). Enter the month and day in two digits each, and the year in four digits. For example: June 30, 2014 would be entered as 06/30/2014.

Part B: Governance

1. Specify the SLAA's location in State government as of October 1, 2014.
- 024 (This item is reserved for future use.)
- 025 Branch of government. Specify the branch of government in which the SLAA is located.
- 026-033 Type of executive branch agency. If the SLAA is located in the Executive branch, specify whether the SLAA is an independent agency or part of a larger agency. If the SLAA is part of a larger agency that is not listed in item 029, enter the name of the agency in item 030.
- 034-039 (These items are reserved for future use.)

Part C: Allied Operations, State Resource or Reference-Information Service Center, and State Center for the Book

2. Enter Yes or No for each item to indicate whether the SLAA is combined with any of the allied operations listed below. Do not report a Library for the Blind and Physically Handicapped, a State Center for the Book, or a contract with another library or other entity to provide a service on behalf of the SLAA.

Note: An allied operation is an office, bureau, division, center, or other organizational unit or service within an SLAA with staff, mission, and resources to provide service not ordinarily considered a State Library Administrative Agency function. It is characterized by having:

- (a) a specific mission, which may be a part of the SLAA's overall mission statement;
- (b) staff assigned for that mission; that staff usually includes professionals other than librarians (such as historians, archivists, curators, etc.) appropriate to its mission;
- (c) a high-level manager or supervisor who reports to the SLAA chief officer or to a deputy designated by the chief officer;
- (d) Financial resources clearly identified and managed for the operation.

Note: Do not report the following as allied operations: a Library for the Blind and Physically Handicapped, a State Center for the Book, a law library, or a contract with another library or other entity to provide a service on behalf of the SLAA.

- 040 State archives. This operation is responsible for preserving and servicing noncurrent official records of State organizations and institutions that are of continuing value (1) to the legal and administrative functioning of State government, (2) for the verification and protection of the rights of individuals, and (3) for historical and other research. It usually includes records of antecedent colonial and territorial governments. Materials are stored, arranged, and described so that needed records can be found readily.
- 041 Primary State legislative research organization. This operation conducts research and gathers, digests, and analyzes information in a close and confidential relationship with members of the State legislature and their staff.
- Note:** As an allied service, the organization is distinguished from specialized reference service which a State Library Administrative Agency may provide to government and other users by responding to reference questions from legislative personnel, providing information service, furnishing bibliographic and net search results, and instructing and guiding users in conducting their research. At the federal level, the parallel might be the difference between parts of the Library of Congress: (1) the Congressional Research Service, and (2) various reference services and subject divisions of the Library.
- 042 State history museum/art gallery. This operation collects, preserves, and displays cultural artifacts and/or works of art related to the State's political, social, economic, and cultural history.
- 043 State records management service. This operation manages the life cycle of the State's own records and records of local government from creation to disposition. Disposition includes the preservation of certain records as well as the disposal of nonessential records.
- 044 Other allied operation. If any other operations are allied with the SLAA, enter Yes for this item.
- 045 Specify. If any other operations are allied with the SLAA, enter the name of the operation in this item.
3. Enter Yes or No to indicate whether the SLAA contracts with a local public library or academic library to serve as a State resource center or State reference/information service center.
- 046 State resource center or State reference/information service center. This is an operation outside the SLAA, administered by a local public library or academic library, which provides library materials and information services to libraries and individuals

throughout the state. It is administratively separate from the SLAA but receives grant or contract funds from the SLAA for providing services.

4. Enter Yes or No to indicate whether the SLAA is the host institution for, or provides any funding to, a State Center for the Book.

047 State Center for the Book. The State Center for the Book is part of the Center for the Book program sponsored by the Library of Congress which promotes books, reading, and literacy, and is hosted or funded by the State.

Part D: Services to Libraries and Library Cooperatives

5. Indicate which of the specified services are provided directly or by contract by the SLAA to different types of libraries or library cooperatives. Specify Directly, Contract, or Not Provided for each service, for each type of library and library cooperatives.

Note: A Library Cooperative may serve single-type or multi-type libraries. Services provided directly by the SLAA are those provided without any intermediary by the SLAA to libraries or library cooperatives. Services provided by contract by the SLAA are those provided by a third party or intermediary under legal contract to the SLAA.

Type of Library

Academic Library. A library forming an integral part of a college, university, or other academic institution for postsecondary education, organized and administered to meet the needs of students, faculty, and affiliated staff of the institution.

Public Library. A library that serves all residents of a given community, district, or region, and (typically) receives its financial support, in whole or part, from public funds.

School Library Media Center. A library that is an integral part of the educational program of an elementary or secondary school with materials and services that meet the curricular, information, and recreational needs of students, teachers, and administrators.

Special Library. A library in a business firm, professional association, government agency, or other organized group; a library that is maintained by a parent organization to serve a specialized clientele; or an independent library that may provide materials or services, or both, to the public, a segment of the public, or to other libraries. Scope of collections and services are limited to the subject interests of the host or parent institution. Includes libraries in State institutions.

Library Cooperative. A Library Cooperative is an organization that has its own budget and staff and provides library and information services for the mutual benefit of participating or member libraries. The organization's participants or members are primarily libraries, which are not under the organization's administrative control. The

organization may also be termed a network, system, district, or consortium. A Library Cooperative may serve single-type or multi-type libraries.

Services to Libraries and Library Cooperatives

- 048 Accreditation of libraries. The SLAA may endorse or approve officially libraries which meet criteria specified by the State.
- 050 Administration of State aid. Includes determining compliance with eligibility criteria and performance standards, overseeing processes through which grant recipients are determined, announcing grant recipients and disbursing funds, monitoring and receiving reports from grant recipients, and other activities involved in the management of financial assistance provided by the State to libraries.
- 051 Certification of librarians. The SLAA may credential library staff with the rank or title of librarian by attesting officially to their qualifications. These qualifications may include a master's degree from a graduate program accredited by the American Library Association, another level or type of educational attainment, confirmation of participation in continuing education activities, and/or residency in the State for a specified period.
- 052 Collection of library statistics. Every SLAA collects statistics on public libraries and participates in the Federal-State Cooperative System (FSCS) for Public Library Data (the name of FSCS was changed in December of 2007 to the Public Library Statistics Cooperative (PLSC)). Many SLAAs collect statistics on institutional and other special libraries. Some SLAAs assist in the collection of academic library statistics. A few SLAAs collect statistics on school library media centers. These data collections usually involve the design and administration of survey instruments as well as data entry and processing and report design and dissemination.
- 053 Consulting services. Individual or small-group contacts to help libraries to attain goals and objectives and to deal with specific needs and problems. Consultants provide guidance on problems of concern to local personnel, assistance in identifying problems not clearly recognized, and identification of opportunities for increased or improved performance.
 - 53.1 Types of consulting services provided.
 - 53.1.1 Construction. Includes new buildings and structures, as well as additions, alterations, conversions, expansions, reconstruction, renovations, rehabilitations, and major replacements.
 - 53.1.2 Library Management/Organizational Development. Includes helping libraries to attain goals and objectives and to deal with specific needs and problems of specific groups, such as issues of concern to local personnel, assistance in identifying problems not clearly recognized, and identification of opportunities for increased or improved performance.

- 53.1.3 Continuing education. Learning activities to increase skills and knowledge of the library workforce.
- 53.1.4 Technology/Connectivity. Includes computing, networking, broadband and related topics.
- 53.1.5 Marketing/Communications. Includes promoting and communicating the value of libraries and library services and programs.
- 53.1.6 E-Rate. Universal Service Discount Program for libraries and schools.
- 53.1.7 Adult literacy. Basic reading and writing skills for adults.
- 53.1.8 Youth services. Services and programs to engage young persons (under 18) in library programs and services.
- 054 Continuing education programs. Includes staff development events for library personnel at all levels as well as training events for trustees and other State and local government officials who have authority over or responsibility for libraries.
- 055 Cooperative purchasing of library materials. Two or more independent libraries of any type engaging in joint activities related to purchasing materials, together with the maintenance of the necessary records of these additions. Also included are joint activities related to the identification and verification of titles, fund accounting, processing payments, and claims.
- 056 Interlibrary loan referral services. Activities involving bibliographic service centers or utilities, regional systems (federations or cooperatives), consortia, and resource centers, such as identifying libraries believed to own requested materials and/or transmitting interlibrary loan requests in accordance with established protocols or prevailing practices.
- 057 Library legislation preparation/review. Minimally, addresses the governance and financing of the SLAA, public library service, and library service to blind and physically handicapped persons and residents of State institutions. It usually permits the types of public library structures, such as municipal, countywide, regional, federated, cooperative, and contractual agreements. It may also provide mandates for SLAA functions, other types of libraries (e.g., academic, school), and multi-type cooperation.
- 058 Library planning/evaluation/research. Activities involved in designing and assessing library programs and services and studying issues facing libraries. Examples: The Public Library Association (PLA) planning for results process for public libraries and the outcome based evaluation process.
- 059 Literacy program support. A statewide program to assist individuals with limited skills to develop skills that enable them to function in society without assistance from others.

- 59.1 Types of literacy programs
 - 59.1.1 Language literacy. Programs that promote the ability to read and write.
 - 59.1.2 Numerical literacy. Programs that promote the ability to use, understand, and apply numerical concepts and techniques.
 - 59.1.3 Information literacy. Programs that promote the ability to recognize the need for information and the ability to find, evaluate, and use information.
 - 59.1.4 Digital literacy. Programs that promote the ability to effectively find, evaluate, and create information using digital technology.
 - 59.1.5 Financial literacy. Programs that promote the ability to understand personal financial matters.
 - 59.1.6 Health literacy. Programs that promote the ability to understand basic health information and builds the capacity to make appropriate health decisions based on this information.
 - 59.1.7 Family/Intergenerational literacy. Programs that promote the incorporation of spoken and written word into meaningful activities with the family unit.
- 061 Preservation/conservation services. Specific measures undertaken for the repair, maintenance, restoration, or protection of library materials, including but not limited to binding and rebinding, materials conversion (to microform for example), deacidification, and lamination.
- 062 Reference referral services. Provision of information about or from groups or organizations. A reference referral transaction involves the provision of information about a group or organization and its activities, services or agencies, and calendar. Such a transaction typically requires the determination of the user's need and the appropriate group or organization to meet the need. Such a transaction may require directing the user to persons or organizations external to the library for an answer to a question.
- 064 State standards/guidelines. The SLAA may promulgate standards or guidelines that define adequacy, equity, and/or excellence in library service. Standards or guidelines may be quantitative, qualitative, or both. Maintaining standards or following guidelines may be a requirement for receiving State aid and/or LSTA grants.
- 065 Statewide coordinated digital program or service. Activities providing for the digitization of documents, publications, or sets of records or realia to be made available for public use (for example, digitization of a series of city reports, local newspapers, or genealogical records).
- 066 Statewide public relations/library promotion campaigns. A concerted public relations program usually organized around a particular theme or issue, with specific

objectives, and using a variety of techniques in concert (e.g., press releases, events, publications, exhibits).

- 067 Statewide virtual reference service. Reference service supported by chat-based Web technology that provides access for all or a significant portion of the residents of the state through libraries or remotely, typically on a 24-hours-per-day/7-days-a-week basis.
- 068 Summer Reading Programs. A statewide reading promotion campaign typically implemented between school years to encourage children and young adults to maintain or improve their reading skills.
- 070 Universal Service Program (review and approval of technology plans). The State Library Administrative Agency reviews and approves technology plans for libraries or library cooperatives applying for universal service discounts (also known as E-rate discounts) under the Universal Service Program, established by the Federal Communications Commission (FCC) under the Telecommunications Act of 1996.
- 071 Administration of library system support. Includes determining compliance with eligibility criteria and performance standards, overseeing processes through which funds are disbursed, monitoring and receiving reports, and other activities involved in the management of financial assistance provided by the State. Library systems are defined here as cooperatives established under state law and supported by public funding. Systems may be single- or multi-type cooperatives.
- 072 Involvement in the acquisition of other federal program funds. Providing technical assistance to receive federal assistance funds. Involvement in the acquisition of technical assistance funds includes determining compliance with eligibility criteria and performance standards, overseeing processes through which funds are disbursed, monitoring and receiving reports, and other activities involved in the management of financial assistance provided by the federal government from an agency other than the Institute of Museum and Library Services.
 - 72.1 Federal agencies IMLS applies for funds.
 - 72.1.1 Department of Education. Funding received from the Department of Education. Examples include Vocational Educational National Programs, and Recreational Programs.
 - 72.1.2 Department of Agriculture. Funding received from the Department of Agriculture. Examples include: USDA's Rural Development Community Facilities Grant Program, Community Facilities Program, and Rural Utility Service
 - 72.1.3 Federal Communication Commission/Universal Service Administration Company. Funding or discounted services received or provided from the Federal Communication Commission or the Universal Service Administrative Company. Examples include Schools and Library Program (e-rate).

- 72.1.4 Department of Labor. Funding received from the Department of Labor. Examples include: Labor Literacy Innovations Grant, and Project Compass.
- 073 Statewide reading programs. A statewide coordinated program to support, maintain, or improve reading skills.
- 73.1 Target populations for statewide reading promotion campaigns
- 074 Statewide resource sharing. Organized efforts that enable and support the sharing of services and materials through coordination and collaboration (e.g. databases, e-books, ILL, cataloging).
- 075 LSTA state program grants. Funds distributed by the SLAA to recipients who meet eligibility criteria specified by LSTA and the State. Such funds are awarded for the purposes specified in successful grant proposals. Such grants may be awarded competitively or on a formula basis. Include sub-grants made to libraries or outside agencies to provide or assist in providing such services.
- 076 LSTA statewide services. Statewide services supported by the SLAA using LSTA funds.

Part E: Public Service Hours, Outlets, and User Groups

6. Enter in the spaces provided the total hours open in a typical week for all SLAA outlets (main or central, bookmobiles, and other outlets), regardless of whom they serve. Do not report an allied operations outlet as an SLAA outlet. Example: If the SLAA has a main outlet with no bookmobile or other outlets and is open for public service 40 hours in a typical week, report 40 hours. If the SLAA has a main outlet, a bookmobile, and two other outlets open 40, 20, 35, and 35 hours, respectively, in a typical week, report 130 hours (40+20+35+35=130 hours per typical week).

Note: Main or central outlet, bookmobiles, and other outlets (excluding bookmobiles) are defined in the instructions to question 8. Report total hours open in a typical week for all SLAA outlets, regardless of whom they serve, and regardless of whether they are open on a walk-in or referral basis. Exclude data for a local public or academic library serving as a State resource center or State reference/information service center under contract with the SLAA. Do not report data for non-SLAA outlets, even though the SLAA may provide funding or services to such outlets.

A “typical week” is a time that is neither unusually busy nor unusually slow. Avoid holidays, vacation periods, and days when unusual events are taking place in the community or in the library. Choose a week in which the library is open its regular hours. Include seven consecutive calendar days from Sunday through Saturday or whenever the library is usually open.

- 077a Total hours/week (all SLAA outlets, regardless of whom they serve). Sum of hours open during a typical week for all SLAA outlets (main or central, bookmobiles, and other outlets), regardless of whom they serve. Do not report an allied operations outlet as an SLAA outlet.
7. Enter in the spaces provided the total hours that the main or central SLAA outlet is open in a typical week to serve the general public or state government employees, by the specified categories. Only one outlet may be designated as the main or central outlet.
- Note:** Main or central outlet is defined in the instructions to question 8. Report public service hours for the main or central SLAA outlet, regardless of whether the outlet is open on a walk-in or referral basis. Exclude data for a local public or academic library serving as a State resource center or State reference/information service center under contract with the SLAA. Exclude service hours if the outlet only serves blind and physically handicapped individuals through the National Library Service for the Blind and Physically Handicapped, Library of Congress. Also exclude service hours if the outlet only serves residents of State correctional institutions or residents of other State institutions, unless the outlet is administered and staffed by the SLAA. Do not report data for a non-SLAA outlet, even though the SLAA may provide funding or services to such an outlet.
- 077b Total hours/week (main or central outlet). Sum of hours open during a typical week for the main or central outlet.
- 078 Monday–Friday after 5:00 p.m. (main or central outlet). Sum of hours open after 5:00 p.m. Monday through Friday during a typical week for the main or central outlet.
- 079 Saturday and Sunday (main or central outlet). Sum of hours open on Saturday and Sunday during a typical week for the main or central outlet.
- 080-081 (These items are reserved for future use.)
8. Enter in the spaces provided the total number of SLAA outlets, by type of outlet, regardless of whom they serve. Only one outlet may be designated as the main or central outlet. Do not report an allied operations outlet as an SLAA outlet.
- Note:** An SLAA outlet has regular hours of service in which SLAA staff are present to serve its users. The staff and all service costs are paid by the SLAA as part of its regular operation. A loan of books or total collections (whether permanent or short-term) to another agency, library, or school does not constitute an SLAA outlet inasmuch as it is not administered and staffed by the SLAA.
- 082 Main or central outlet. A single unit library or the unit where the principal collections are located and handled.

Note: An SLAA administrative center which is separate from the principal collections and is not open to users should not be included as an outlet. Only one outlet may be designated as the main or central outlet. When two or more outlets are considered main or central outlets, one outlet should be designated as the central outlet and the others should be designated as “other outlets (excluding bookmobiles)”.

083 Other outlets (excluding bookmobiles). Units that have all of the following: (1) separate quarters; (2) a permanent basic collection of books and/or other materials; (3) a permanent paid staff; and (4) a regular schedule of hours open to users.

084 Bookmobiles. Trucks or vans specially equipped to carry books and other library materials. They serve as traveling branch libraries. Count vehicles in use, rather than the number of stops each vehicle makes.

085 Total outlets. Sum of items 082-084.

9. Enter in the spaces provided the number of SLAA outlets that serve the following user groups, in whole or in part, by type of outlet.

Note: Main or central outlet, bookmobiles, and other outlets (excluding bookmobiles) are defined in the instructions to question 8.

086 Blind and physically handicapped individuals. Outlets serving this user group may contain talking books on discs and tapes and books in Braille made available from the National Library Service for the Blind and Physically Handicapped, Library of Congress. In addition, such outlets may contain large print books for the visually handicapped and captioned films for the deaf. These outlets provide such library materials and library services to blind or physically handicapped residents who have been certified by competent authority as unable to read or to use conventional printed materials as a result of physical limitations.

087 Residents of State correctional institutions. Outlets serving this user group provide books, other library materials, and access to other information resources as well as other library services to residents of prisons, reformatories, and other correctional institutions operated or substantially supported by the State.

088 Residents of other State institutions. Outlets serving this user group provide books, other library materials, and access to other information resources as well as other library services to patients or residents of residential training schools, hospitals, nursing homes, and other general or special institutions operated or substantially supported by the State.

089 State government employees (executive, legislative, or judicial). Outlets serving this user group provide books, other library materials, and access to other information resources as well as other library services to employees of all branches of State government.

- 090 General public. Report all SLAA outlets that serve the general public, regardless of whether they are open on a walk-in or referral basis. Outlets serving this user group function as the State-level equivalent of a local public library, providing books, other library materials, and electronic access to locally mounted and remote information resources for all State residents.

Part F: Collections

10. Enter in the spaces provided the total number of volumes or physical units in the specified formats in all SLAA outlets (main or central, bookmobiles, and other outlets) that serve the general public and/or State government employees.

Note: Main or central outlet, bookmobiles, and other outlets (excluding bookmobiles) are defined in the instructions to question 8. Report collections for all SLAA outlets that serve the general public, regardless of whether they are open on a walk-in or referral basis. Exclude data for a local public or academic library serving as a State resource center or State reference/information service center under contract with the SLAA. Exclude collections of braille and talking books owned by the National Library Service for the Blind and Physically Handicapped, Library of Congress. Also exclude collections that are specifically intended to only serve residents of State correctional institutions or residents of other State institutions, unless such outlets are administered and staffed by the SLAA.

- 091 Book and serial volumes (exclude microforms) (exclude collections of braille books owned by the National Library Service for the Blind and Physically Handicapped, Library of Congress). Books are non-periodical printed publications bound in hard or soft covers, or in loose-leaf format, of at least 49 pages, exclusive of the cover pages; or juvenile non-periodical publications of any length bound in hard or soft covers. Serials are publications issued in successive parts, usually at regular intervals, and as a rule, intended to be continued indefinitely. Serials include periodicals (magazines, newspapers, annuals reports, yearbooks, etc.) memoirs, proceedings, and transactions of societies. Except for the current volume, count unbounded serials as volumes when the library has at least half of the issues in a publisher's volume.
- 092 Audio materials (exclude collections of talking books owned by the National Library Service for the Blind and Physically Handicapped, Library of Congress). These are materials on which sounds (only) are stored (recorded) and that can be reproduced (played back) mechanically or electronically, or both. Included are records, audiocassettes, audio cartridges, audiodiscs, audioreels, talking books, and other sound recordings.
- 093 (This item is reserved for future use.)

- 094 Video materials. These are materials on which pictures, sound, or both are recorded. Electronic playback reproduces pictures, sounds, or both using a television receiver or monitor.
- 095 Current serial subscriptions (titles, not individual issues) (include print subscriptions only) (exclude microform, electronic, and digital subscriptions). These include current subscriptions received, both purchased and gifts. This count does not include the number of individual issues, but rather each serial title. Report the total number of titles subscribed to, including duplicates. Do not report individual issues. Report print subscriptions only. Exclude microform, electronic, and digital subscriptions.
- 096 Government documents (include only government documents not accessible through the library catalog and not reported elsewhere). For government documents not accessible through the library catalog and not reported on other lines, report the number of volumes or physical units of such materials in all formats. A government document is a publication in any format bearing a government imprint. Includes publications of federal, State, local, and foreign governments and intergovernmental organizations to which governments belong and appoint representatives (e.g., United Nations, Organization of American States).
- 097-105 (These items are reserved for future use.)
11. Enter Yes or No for each item (106-109) to indicate whether the SLAA is designated as a federal or State depository library for government documents, and whether it is a regional or selective federal depository.
- Note:** A government document is a publication in any format bearing a government imprint. Includes publications of federal, State, local, and foreign governments and intergovernmental organizations to which governments belong and appoint representatives (e.g., United Nations, Organization of American States).
- 106 State depository library. A library officially designated as a depository of publications bearing the imprint of the State government.
- 107 Federal depository library. A library officially designated as a depository of publications bearing the imprint of the federal government. These libraries receive publications issued by the executive, judicial, and the legislative branches at no charge in exchange for providing free public access. Enter Yes or No to items 108 and 109 to indicate if the SLAA is a regional or selective depository
- 108 Regional. Regional depositories receive one copy of all materials distributed by the federal government.
- 109 Selective. Selective depositories receive only those materials they select.

Part G: Library Service Transactions

12. Enter in the spaces provided ANNUAL totals for the specified types of service transactions for all SLAA outlets (main or central, bookmobiles, and other outlets) that serve the general public and/or State government employees.

Note: Main or central outlet, bookmobiles, and other outlets (excluding bookmobiles) are defined in the instructions to question 8. Report library service transactions for all SLAA outlets that serve the general public, regardless of whether they are open on a walk-in or referral basis. Exclude data for a local public or academic library serving as a State resource center or State reference/information service center under contract with the SLAA. Exclude service transactions for outlets or outlet service points that only serve blind and physically handicapped individuals through the National Library Service for the Blind and Physically Handicapped, Library of Congress. Also exclude service transactions for outlets that only serve residents of State correctional institutions or other State institutions, unless such outlets are administered and staffed by the SLAA.

- 110 Circulation (Exclude items checked out to another library). These are transactions that involve lending an item from the State Library collection or borrowed from another library for use generally, although not always, outside the library. This activity includes charging materials manually or electronically. Also report each renewal as a circulation transaction. Exclude in-house use resulting from counting items in the collection as they are reshelfed after use and without any formal tracking system. Exclude items checked out to another library.

Interlibrary Loan/Document Delivery

- 111 Provided to other libraries. These are library materials, or copies of materials, loaned from the SLAA collection to another library upon request. Do not include loans or copies of materials from one SLAA outlet to another SLAA outlet.

- 112 Received from other libraries and document delivery services. These are library materials, or copies of materials, borrowed by the SLAA from another library or obtained by the SLAA from a commercial document delivery service. Do not include loans or copies of materials from one SLAA outlet to another SLAA outlet.

- 113 Reference transactions. A reference transaction is an information contact which involves the knowledge, use, recommendations, interpretation or instruction in the use of one or more information sources by a member of the SLAA staff. The term includes information and referral service. Information sources include printed and non-printed materials, machine-readable databases (including computer-assisted instruction), catalogs and other records of holdings and through communication or referral, other libraries, and institutions and persons both inside and outside the library. When a staff

member utilizes information gained from previous use of information sources to answer a question, report as a reference transaction even if the source is not consulted again during the transaction. If necessary, multiply a typical week by 52. Exclude directional transactions. (See definition of typical week in question 6.)

- 114 Library visits. This is the total number of persons per year entering SLAA outlets, including persons attending activities, meetings, and those persons requiring no staff services. If necessary, multiply a typical week by 52. A “typical week” is defined in the instructions to question 6.

Part H: Library Development Transactions

13. Enter in the spaces provided ANNUAL totals for the specified types of library development transactions of the SLAA.

LSTA and State Grants.

- 115 Grants awarded. Report the total annual number of LSTA and State grants awarded by the SLAA during state fiscal year 2014.

- 116 (Item is reserved for future use.)

Continuing Education Programs

- 117 Number of events. Report the total number of continuing education events (workshops, training sessions, etc.) which (1) the SLAA sponsored and itself presented and (2) another agency presented with the help of SLAA funding and planning support. Do not count events for which the SLAA is only a nominal sponsor. Do not count events for an allied operation.

Where event is offered via video conferencing, consider presentation simulcast to multiple locations as one event. If presentation is offered multiple times, each offering should be counted as a separate event. Where delivery is via synchronous Web presentation and the number of concurrent participants is limited and they must sign up to participate, count each offering of the Web training as one event. Where delivery is via the Web with asynchronous participation and no limitation of participants, count Web event as one event.

- 118 Total attendance at events. Report the total annual attendance at continuing education events reported in item 117. Attendance should include total number of participants in events regardless of delivery method. If Web event is delivered asynchronously, recommend counting only participants who complete the continuing education offering.

Part I: Staff

14. Enter total number of SLAA staff in FTEs (full-time equivalents) (to two decimal places), by type of service. Report all staff on the payroll as of October 1, 2014, and unfilled but budgeted positions.

Note: Forty hours per week is the measure of full-time employment for this survey. FTEs (full-time equivalents) of employees in any category may be computed by taking the number of hours worked per week by all employees in that category and dividing it by 40. Report staff based on the SLAA organization chart. A given position (e.g., State Data Coordinator) may be part of administration in one agency, library development in another, and library services in another agency. If an employee provides more than one service, allocate the FTE among appropriate categories.

Type of Position

- (a) Librarians with ALA-MLS Librarians with master's degrees from programs of library and information studies accredited by the American Library Association.
- (b) Librarians other than ALA-MLS Librarians employed by the SLAA. This includes staff employed by the SLAA in the librarian occupational category who have Master's Degrees in Library Science from programs not accredited by ALA and librarians who do not have MLS degrees.
- (c) These are professionals and non-professionals, employed by the SLAA, who are not in the librarian occupational category, regardless of degree or training, such as archivists, accountants, business managers, public relations, and human resources staff and other employees paid from the SLAA budget, including plant operations, security, and maintenance staff.
- (d) Total Staff. Sum of items a-c.

Type of Service

- 119 Administration. Usually includes the chief officer of the SLAA and his or her immediate staff. May include officers responsible for the SLAA's fiscal affairs; public relations; and planning, evaluation, and research.
- 120 Library development. Usually includes staff responsible for the development of public library services. May include staff responsible for administering State and LSTA grant programs; providing consulting and continuing education services; and promoting resource sharing and other forms of interlibrary cooperation. (See instructions to question 5 for definitions of types of libraries.)

- 121 Library services. Staff responsible for providing library service from the SLAA. Includes public, technical, and other library services.
- 122 Other services. Includes staff not reported in items 119-121, such as staff in allied operations.
- 123 Total staff. Sum of items 119-122.
- 124-151 (These items are reserved for future use.)

Part J: Revenue

- 15. Enter Yes or No to indicate whether all public library funds from state sources are administered by the SLAA.

Note: Answer this question based on state funds distributed to individual public libraries and library cooperatives serving public libraries in state fiscal year 2014. If no state funds are reported in Part K in items 179(b) or 180(b), the answer should be No.
- 152 SLAA administration of all public library state funds
- 16. Enter Yes or No to indicate whether any funds from state sources are administered by the SLAA for the following types of libraries.

Note: Answer this question based on state funds distributed to libraries and library cooperatives in state fiscal year 2014. If no state funds are reported in Part K in related items 179(b) to 183(b) or 185(b), the answer should be No.
- 153a Academic libraries (definition is provided in question 5).
- 153b School library media centers (definition is provided in question 5).
- 153c Special libraries (definition is provided in question 5).
- 153d Library cooperatives (definition is provided in question 5).
- 17. Enter in the spaces provided total funds received as revenue by the SLAA during the reporting period specified in items 022-023. EXCLUDE carryover. Include revenue for allied operations only if the revenue is part of the SLAA budget. Include all funds distributed to libraries and library cooperatives if the funds are administered by the SLAA.

Note: Exclude carryover when reporting revenue. Carryover means funds carried forward from the previous year, sometimes called an “opening balance” or “fund balance”.

Federal Revenue
- 154 LSTA (Library Services and Technology Act) State Programs

Note: Report the funds drawn down from the federal government from the LSTA State Program during state fiscal year 2014. Do not report LSTA National Leadership Grants—report these grants in item 155 (Other Federal revenue).

155 Other Federal revenue. If the SLAA received other federal revenue (e.g., National Endowment for the Humanities grants, National Historical Publications and Records Commission grants, LSCA Title II grants, LSTA National Leadership Grants, etc.), report that revenue in this item. If your state acts as the fiscal agent for a multi-state grant, report only the funds designated for your state.

156 Specify program(s) and title(s). If other federal revenue is reported in item 155, specify its source in this item.

157 Total Federal revenue. Sum of items 154 and 155.

158-166 (These items are reserved for future use.)

State Revenue

167 SLAA operation. Report revenue received from the State to support operation and services of the SLAA. Do not include revenue received for major capital expenditures, contributions to endowments, or revenue passed through to another agency, or funds unspent in the previous fiscal year.

168 State aid to libraries. Report revenue received from the State for distribution to libraries, library cooperatives, and agencies. Include funds derived from State sources (exclusive of Federal funds) and appropriated by a State legislature to a State Library Administrative Agency for payment or transfer to an individual library; a group of libraries; or an agency or library, other than the SLAA, that provides a Statewide service to libraries or citizens. Exclude State funds used to administer the State Library Administrative Agency or to deliver Statewide services to libraries or citizens where the service is administered directly by the SLAA; State funds allocated for school library operations when the State Library Administrative Agency is under the State education agency; and federal funds.

169 Other State revenue. Report revenue received from the State for any other purpose, such as interagency transfers.

170 Total State revenue. Sum of items 167-169.

171 Other revenue. Include (1) any other revenue from public sources; (2) revenue received from private sources, such as foundations, corporations, Friends groups, and individuals; and (3) SLAA-generated revenue, such as fines and fees for services.

172 Total revenue. Sum of items 157 +170 + 171.

Part K: Expenditures

18. Enter in the spaces provided total SLAA expenditures, by source of revenue and type of expenditure. Include all LSTA expenditures. Include expenditures for allied operations only if the expenditures are from the SLAA budget. Include all funds distributed to libraries and library cooperatives if the funds are administered by the SLAA.

Operating Expenditures for SLAA and Allied Operations (items 173-178)

Note: These are the current and recurrent costs necessary to the provision of services by the SLAA. Include LSTA expenditures for statewide services (item 190) conducted directly by the SLAA. Include LSTA expenditures for LSTA administration (item 192). Exclude LSTA expenditures for grants (item 191). Do not include funds distributed to libraries and library cooperatives; report them instead in items 179 to 186.

- 173 Salaries and wages. Salaries and wages for all SLAA staff, including plant operation, security and maintenance staff for the reporting year. Include salaries and wages before deductions, but exclude employee benefits.
- 174 Employee benefits. Benefits outside of salaries and wages paid and accruing to employees, including plant operation, security and maintenance staff, regardless of whether the benefits or equivalent cash options are available to all employees. Include amounts spent by the SLAA for direct, paid employee benefits, including Social Security, retirement, medical insurance, life insurance, guaranteed disability income protection, unemployment compensation, worker's compensation, tuition, and housing benefits. Only that part of any employee benefits paid out of the SLAA budget should be reported.
- 175 Total staff expenditures. Sum of items 173-174.
- 176 Collection expenditures. Includes all expenditures for materials purchased or leased for use by SLAA users, including print materials, microforms, machine-readable materials, audiovisual materials, etc.
- 177 Other operating expenditures. Includes all operating expenditures not reported in items 173-176.
- 178 Total operating expenditures. Sum of items 175-177.

Financial Assistance to Libraries and Library Cooperatives (items 179-186)

Note: Include LSTA expenditures for grants (item 191). Exclude LSTA expenditures for statewide services (190) conducted directly by the SLAA and LSTA expenditures for LSTA administration (item 192). Include all funds distributed to libraries and library cooperatives if the funds are administered by the SLAA.

- 179 Individual public libraries. Financial assistance to individual public libraries for services to their population of legal service area. These are libraries that are governed exclusively by a single board or political subdivision. Municipal libraries, county libraries, consolidated multi-county libraries, and library districts are considered individual libraries if there is only one administrative entity. Exclude construction aid.
- 180 Library cooperatives serving public libraries only. Financial assistance to library cooperatives serving public libraries only for services to their population of legal service area. Exclude construction aid.
- 181 Other individual libraries. Financial assistance to other individual libraries for services to their population or constituency. These are libraries other than public libraries and school library media centers. Exclude grants to public libraries and to school library media centers. Report financial assistance to school library media centers in item 185. Exclude construction aid.
- 182 Library cooperatives serving more than one type of library. Financial assistance to library cooperatives serving more than one type of library for services to their population of legal service area. Exclude construction aid.
- 183 Single agency or library providing statewide service. Financial assistance to a single entity (agency, library, library cooperative, etc.) for services offered to all libraries in the state, or all state residents, or a significant portion of all libraries or state residents. Exclude funds administered directly by the SLAA to provide such services. Exclude construction aid.
- 184 Library construction. Do not report data for this item in items 179-183, 185, or 187. Includes construction of new buildings and acquisition, expansion, remodeling, and alteration of existing buildings, and the purchase, lease, and installation of equipment of any such buildings, or any combination of such activities (including architects' fees and the cost of acquisition of land). Equipment includes information and building technologies, video and telecommunications equipment, machinery, utilities, and built-in equipment and any necessary enclosures or structures to house them. Exclude construction aid expended on the SLAA.
- 185 Other assistance. Expenditures for other assistance to libraries and library cooperatives not reported in items 179-184, such as financial assistance to school library media centers. Exclude construction aid.
- 186 Total financial assistance to libraries and library cooperatives. Sum of items 179-185.
Other expenditures for SLAA and Allied Operations Only (items 187 and 188)

- 187 Capital outlay. Funds for the acquisition of or additions to fixed assets such as building sites, new buildings and building additions, new equipment (including major computer installations), initial book stock, furnishings for new or expanded buildings, and new vehicles. Exclude replacement and repair of existing furnishings and equipment, regular purchase of library materials, and investments for capital appreciation. Exclude the amount reported for this item from all other items except item 189. Include construction aid expended on the SLAA. Exclude construction aid expended on other libraries and library cooperatives. Include expenditures for allied operations only if the expenditures are from the SLAA budget.
- Note:** State accounting practices shall determine whether a specific item is a capital expense or an operating expense, regardless of the examples in this definition.
- 188 Other expenditures. These are expenditures not reported in items 173-187. Exclude construction aid. Include expenditures for allied operations only if the expenditures are from the SLAA budget.
- 189 Total expenditures. Sum of items 178 and 186-188.

Part L: LSTA State Program Expenditures

19. Enter in the spaces provided total LSTA state program expenditures, by type of expenditure. Report expenditures in one and only one category. These expenditures should also be reported in Part K.
- 190 Statewide services (exclude sub-grants to single libraries or agencies providing statewide services). Funds expended by the SLAA to provide services to libraries and individuals throughout the State. Include expenditures for statewide services conducted directly by the SLAA. Exclude sub-grants made to single libraries or other outside agencies to provide or assist in providing such services.
- Note:** These expenditures should also be reported in Part K, under operating expenditures (items 173-178); capital outlay (item 187); or other expenditures (item 188), as appropriate. DO NOT report them as financial assistance to libraries and library cooperatives (items 179-186).
- 191 Grants (include sub-grants to single libraries or agencies providing statewide services). Funds distributed by the SLAA to recipients who meet eligibility criteria specified by LSTA and the State. Such funds are usually awarded for purposes specified in successful grant proposals. Such grants may be awarded competitively or on a formula basis. Include sub-grants made to single libraries or other outside agencies to provide or assist in providing statewide services.

Note: These expenditures should also be reported in Part K, under financial assistance to libraries and library cooperatives (items 179-186), as appropriate. DO NOT report them as SLAA operating expenditures (items 173-178), capital outlay (item 187), or other expenditures (item 188).

192 LSTA administration. Expenditures of LSTA funds for administrative costs in connection with programs and services carried out under this Act.

193 Total LSTA expenditures. Sum of items 190-192.

199-205 (These items are reserved for future use.)

Part M: Electronic Services and Information (a)

21. Enter Yes or No for each item to indicate whether the SLAA funds or facilitates the specified electronic networking functions at the State level.

Note: A State-level electronic information network involves the wide-area use of telecommunications to link libraries via microcomputers or terminals to automated library systems. The network may include online public access catalogs and other library applications; locally mounted or online databases (bibliographic, full text, or data); bibliographic utilities; and other information resources. Access to such networks may be via modem (i.e., dial access) or dedicated lines (i.e., hard-wired). Such a network may or may not be connected to the Internet.

206 Electronic network planning or monitoring. Includes drafting Statewide plans, requests for proposals, and contracts and monitoring contracts for network development.

207 Electronic network operation. Includes acquiring, maintaining, or replacing substantial technological equipment necessary to provide access to information in electronic and other formats made possible by new information and communication technologies. May include hosting or sharing a mainframe, minicomputer, or file server, or facilitating reciprocal borrowing agreements and document delivery systems necessary to fully exploit such a network. Such a network may or may not be connected to the Internet.

Database Development

Note: Activities may include creation of new databases or conversion of existing databases into electronic format. Includes bibliographic databases as well as full text or data files.

208 Bibliographic databases. Includes machine-readable catalog records, other electronic indexes, and other databases which contain only references to or condensed surrogates for original materials.

- 209 Full text or data files. Full text files are files in which the information consists of the content of one or more complete intellectual products initially expressed primarily through the written word. Data files report the content of one or more complete intellectual products expressed primarily with numbers.
22. Enter Yes or No for each item to indicate whether the SLAA funds or facilitates digitization or digital programs or services in any of the following instances.
- Note: Digitization or digital programs or services includes activities providing for the digitization of documents, publications or sets of records or realia to be made available for public use.
- 210a For the SLAA itself
- 210b Via grants or contracts to other state agencies
- 210c Via grants or contracts to other libraries or library cooperatives
23. Enter Yes or No for each item to indicate whether the SLAA funds or facilitates library access to the Internet in the specified ways.
- Note:** The Internet is the global network of networks that, via a standardized addressing system and a common primary command structure, enables individuals and organizations to communicate via electronic mail, to access a host of online databases and other electronic information resources, and to transfer files electronically.
- Training or consulting to facilitate access (items 211a and 211b):
- 211a Library staff (state and local). Includes all activities that facilitate Internet awareness and use by library staff (state and local) and “training the trainer” activities.
- 211b State library end-users. Includes all activities that facilitate Internet awareness and use by actual or potential state library end-users.
- 212 Providing direct funding for Internet access. Includes any grants of State, federal, and/or other SLAA funds to libraries or related organizations that facilitate (1) establishing Internet accounts for library-related individuals or organizations; (2) acquiring computer hardware, software, or peripherals necessary for Internet access; and (3) training or consulting with actual and potential Internet users.
- 213 Providing equipment. Includes computer hardware, software, and peripherals necessary for Internet access. Critical types of equipment, beyond basic hardware and operating system software, include modems and telecommunications software.

214 Providing access to directories, databases, or online catalogs via the Internet. Includes bibliographic files, locator files, and/or full text databases produced or licensed by the State Library Administrative Agency and available via the Internet.

Note: This item focuses on content available via the Internet.

215 Managing a Web site, file server, bulletin boards, or electronic mailing lists. Includes the development and maintenance of Internet menu systems, operation of equipment that provides Internet access to multiple files, or posting of electronic messages via the Internet.

Note: This item focuses on the structure through which content is available via the Internet.

216-219 (These items are reserved for future use.)

24. Enter in the spaces provided the number of workstations that are used for Internet access by the general public in all SLAA outlets that serve the public, by the specified categories. Include terminals used by both the SLAA staff and the public. Exclude terminals that are for SLAA staff use only.

Note: Report data only for all SLAA outlets that serve the general public. Exclude data for: (a) a local public or academic library serving as a State resource center or State reference/ information service center under contract with the SLAA; (b) outlets that only serve blind and physically handicapped individuals through the National Library Service for the Blind and Physically Handicapped, Library of Congress; (c) outlets that only serve residents of State correctional institutions or residents of other State institutions; (d) outlets that only serve state government employees; and (e) non-SLAA outlets, even though the SLAA may provide funding or services to such outlets.

220a Number of library-owned public-access graphical workstations that connect to the Internet for a dedicated purpose (e.g., to access an OPAC or specific database, or to train the public) or multiple purposes. (For this count, the term “library-owned” includes computers leased by the state library agency.)

220b Number of all other public access Internet workstations in the library. (Report non-library computers placed in the library by other agencies or groups. Report non-graphical workstations.)

Part M: Electronic Services and Information (b)

221-222 (These items are reserved for future use.)

25. Enter in the spaces provided total SLAA expenditures for statewide database licensing, by source of revenue. These expenditures should also be reported in Part K.

223 Statewide database licensing. Statewide contracted rights for access to and use of database(s) by libraries that are parties to a licensing agreement.

26. Enter Yes or No for each item to indicate whether statewide database licenses, paid for by the funds reported in question 25, include access by the following:

224 Public libraries (definition is provided in question 5).

225 Academic libraries (definition is provided in question 5).

226 School library media centers (definition is provided in question 5).

227 Special libraries (definition is provided in question 5).

228 Library cooperatives (definition is provided in question 5).

229 Other state agencies

230 Remote users. Authorized users having access to and use of licensed database(s) from sites outside of a library building.

27. Enter Yes or No to indicate whether the SLAA facilitates or subsidizes electronic access to the bibliographic records or holdings of other libraries in the state, by the specified categories.

231-233 (These items are reserved for future use.)

234 Web-based union catalog (international, national, statewide, multistate, and regional). A Web-based union catalog makes the aggregated electronic holdings of libraries in a nation, region, a library cooperative serving more than one type of library, or a state available via the World Wide Web. Holdings and indexes for a Web-based union catalog are mounted on a server that is connected to the Internet. Access to the bibliographic information in a web-based union catalog is available to any user with an Internet connection and a standard Web browser. National union catalogs include The Library of Congress and OCLC. OCLC also provides the holdings of libraries outside the United States.

Note: Report access to a Web-based union catalog via a Z39.50 gateway in this item, as it is a Web-based protocol.

235 (This item is reserved for future use.)

- 236 Other type of electronic access. If the SLAA facilitates or subsidizes a type of electronic access to the holdings of other libraries in the state not covered in items 231 to 234, enter Yes for this item.
- 237 Specify. If Yes was indicated for item 236, enter the type of electronic access in this item.
28. Enter Yes or No to indicate whether the SLAA is an applicant for the Universal Service Program (also known as the E-rate discount program).
- 238 Applicant for Universal Service Program. The Universal Service Program was established by the Federal Communications Commission (FCC) under the Telecommunications Act of 1996. To be considered an applicant, the SLAA must have an FCC Form 470 and Form 471 on file with the FCC.

Appendix D—Frequencies of Categorical Variables, Descriptive Statistics for Continuous Variables, and Imputation Flag Frequencies on the

State Library Administrative Agency Data File

The FY 2014 SLAA Survey items with a response rate of 96 percent were items 086 – 090 in section E, “Number of SLAA outlets that serve specific user groups, in whole or in part, by type of user group and outlet.” Items with a 94 percent response rate were items 096 in Part F, “Collections: Government Documents not accessible through the library catalog and not reported elsewhere”; and item number 114 in Part G, “Library Service Transactions,” which asked about the annual number of library visits.

Table D1: Frequencies of Categorical Variables

Frequencies of Categorical Variables				
Fiscal year starting date				
FYSTART	Frequency	Percent	Cumulative Frequency	Cumulative Percent
3/31/2014	1	1.96	1	1.96
7/1/2013	45	88.24	46	90.2
9/1/2013	1	1.96	47	92.16
10/1/2013	4	7.84	51	100
Fiscal year ending date				
FYEND	Frequency	Percent	Cumulative Frequency	Cumulative Percent
3/31/2014	1	1.96	1	1.96
6/30/2014	45	88.24	46	90.2
8/31/2014	1	1.96	47	92.16
9/30/2014	4	7.84	51	100
Location in state government				
BRANCH	Frequency	Percent	Cumulative Frequency	Cumulative Percent
E—Executive branch	49	96.08	49	96.08
L—Legislative branch	2	3.92	51	100
Independent agency in the Executive branch reporting to				
INDAGY	Frequency	Percent	Cumulative Frequency	Cumulative Percent
B—Board/commission	13	25.49	13	25.49
G—Governor	3	5.88	16	31.37
P—Skipped item (if no response was necessary)	35	68.63	51	100
Board/commission appointed by governor				
APPBYGOV	Frequency	Percent	Cumulative Frequency	Cumulative Percent
P—Skipped item (if no response was necessary)	40	78.43	40	78.43
X—Yes	11	21.57	51	100

Board/commission appointed by other official				
APPBYOTH	Frequency	Percent	Cumulative Frequency	Cumulative Percent
P—Skipped item (if no response was necessary)	47	92.16	47	92.16
X—Yes	4	7.84	51	100
Part of larger agency in Executive branch				
LARGERAG	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Department of Cultural Resources	4	7.84	4	7.84
E—Department of Education	13	25.49	17	33.33
O—Other Agency	11	21.57	28	54.9
P—Skipped item (if no response was necessary)	18	35.29	46	90.2
S—Department of State	5	9.8	51	100
Other agency, specified				
OTHAGSP	Frequency	Percent	Cumulative Frequency	Cumulative Percent
AGENCY OF ADMINISTRATION	1	1.96	1	1.96
DEPARTMENT OF ADMINISTRATION	2	3.92	3	5.88
DEPARTMENT OF ADMINISTRATION AND INFORMATION	1	1.96	4	7.84
DEPARTMENT OF EDUCATION AND THE ARTS	1	1.96	5	9.8
DEPARTMENT OF HERITAGE & ARTS	1	1.96	6	11.76
EDUCATION AND WORKFORCE DEVELOPMENT CABINET	1	1.96	7	13.73
P—Skipped item (if no response was necessary)	40	78.43	47	92.16
SECRETARIAT OF EDUCATION	1	1.96	48	94.12
SECRETARY OF STATE	1	1.96	49	96.08
THOMAS EDISON STATE COLLEGE	1	1.96	50	98.04
UNIVERSITY SYSTEM OF GEORGIA	1	1.96	51	100
SLAA part of larger agency in the Executive branch has board/commission				
PLA_BRCO	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	12	23.53	12	23.53
P—Skipped item (if no response was necessary)	18	35.29	30	58.82
Y—Yes	21	41.18	51	100
Board/commission appointed by governor				
PLA_GOV	Frequency	Percent	Cumulative Frequency	Cumulative Percent
P—Skipped item (if no response was necessary)	35	68.63	35	68.63
X—Yes	16	31.37	51	100

Board/commission appointed by other official				
PLD_OTH	Frequency	Percent	Cumulative Frequency	Cumulative Percent
P—Skipped item (if no response was necessary)	43	84.31	43	84.31
X—Yes	8	15.69	51	100
State archives are combined with SLAA				
STARCHIV	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	41	80.39	41	80.39
Y—Yes	10	19.61	51	100
Primary state legislative research organization - allied operation				
STLEGREF	Frequency	Percent	Cumulative Frequency	Cumulative Percent
			Frequency	Percent
N—No	46	90.2	46	90.2
Y—Yes	5	9.8	51	100
State history museum/art gallery - allied operation				
STHSTMUS	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	48	94.12	48	94.12
Y—Yes	3	5.88	51	100
State records management service - allied operation				
STRECMNG	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	42	82.35	42	82.35
Y—Yes	9	17.65	51	100
Other allied operation - allied operation				
OTHALLOP	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	42	82.35	42	82.35
Y—Yes	9	17.65	51	100
Other allied operation, specified				
OTHALLSP	Frequency	Percent	Cumulative Frequency	Cumulative Percent
BRANCHES AT BANKING AND INSURANCE, DEPT OF EN	1	1.96	1	1.96
FLORIDA ADMINISTRATIVE CODE	1	1.96	2	3.92
GEOGRAPHIC INFORMATION SERVICES & MONTANA NAT	1	1.96	3	5.88
NEBRASKA PUBLICATIONS CLEARINGHOUSE	1	1.96	4	7.84
P—Skipped item (if no response was necessary)	42	82.35	46	90.2
REPOSITORY OF STATE PUBLICATIONS	1	1.96	47	92.16
STATE DATA CENTER	1	1.96	48	94.12
STATE DATA CENTER & REGIONAL FEDERAL DEPOSITO	1	1.96	49	96.08
STATE GOVERNMENT TELEVISION STUDIO	1	1.96	50	98.04
THE SEO LIBRARY CENTER SUPPORTS PUBLIC LIBRARY	1	1.96	51	100

SLAA contracts with local public or academic library				
STLACONT	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	41	80.39	41	80.39
Y—Yes	10	19.61	51	100
SLAA hosts/provide any funding to a State Center for the Book				
STLAHOST	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	25	49.02	25	49.02
Y—Yes	26	50.98	51	100
Accreditation of libraries - Public				
ACCRLIBA	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	14	27.45	14	27.45
N—Not provided	37	72.55	51	100
Accreditation of libraries - Academic				
ACCRLIBB	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—Not provided	51	100	51	100
Accreditation of libraries - School				
ACCRLIBC	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—Not provided	51	100	51	100
Accreditation of libraries - Special				
ACCRLIBD	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—Not provided	51	100	51	100
Accreditation of libraries - Library cooperatives				
ACCRLIBE	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	4	7.84	4	7.84
N—Not provided	47	92.16	51	100
Administration of state aid - Public				
STAIDSVA	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	40	78.43	40	78.43
N—Not provided	11	21.57	51	100
Administration of state aid - Academic				
STAIDSVB	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	7	13.73	7	13.73
N—Not provided	44	86.27	51	100
Administration of state aid - School				
STAIDSVC	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	6	11.76	6	11.76
N—Not provided	45	88.24	51	100
Administration of state aid - Special				
STAIDSVD	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	6	11.76	6	11.76
N—Not provided	45	88.24	51	100
Administration of state aid - Library cooperatives				
STAIDSVE	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	23	45.1	23	45.1
N—Not provided	28	54.9	51	100

Certification of librarians - Public				
CERTLIBA	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	1	1.96	1	1.96
D—Directly	22	43.14	23	45.1
N—Not provided	28	54.9	51	100
Certification of librarians - Academic				
CERTLIBB	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	4	7.84	4	7.84
N—Not provided	47	92.16	51	100
Certification of librarians - School				
CERTLIBC	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	4	7.84	4	7.84
N—Not provided	47	92.16	51	100
Certification of librarians - Special				
CERTLIBD	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	5	9.8	5	9.8
N—Not provided	46	90.2	51	100
Certification of librarians - Library cooperatives				
CERTLIBE	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	9	17.65	9	17.65
N—Not provided	42	82.35	51	100
Collection of library statistics - Public				
COLLBSTA	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	50	98.04	50	98.04
N—Not provided	1	1.96	51	100
Collection of library statistics - Academic				
COLLBSTB	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	11	21.57	11	21.57
N—Not provided	40	78.43	51	100
Collection of library statistics - School				
COLLBSTC	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	7	13.73	7	13.73
N—Not provided	44	86.27	51	100
Collection of library statistics - Special				
COLLBSTD	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	5	9.8	5	9.8
N—Not provided	46	90.2	51	100
Collection of library statistics - Library cooperatives				
COLLBSTE	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	20	39.22	20	39.22
N—Not provided	31	60.78	51	100
Consulting services - Public				
CNSLTVA	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	49	96.08	49	96.08
N—Not provided	2	3.92	51	100

Consulting services - Academic				
CNSLTSVB	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	29	56.86	29	56.86
N—Not provided	22	43.14	51	100
Consulting services - School				
CNSLTSVC	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	32	62.75	32	62.75
N—Not provided	19	37.25	51	100
Consulting services - Special				
CNSLTSVD	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	31	60.78	31	60.78
N—Not provided	20	39.22	51	100
Consulting services - Library cooperatives				
CNSLTSVE	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	31	60.78	31	60.78
N—Not provided	20	39.22	51	100
Library legislation preparation/review - Public				
LIBLEGA	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	1	1.96	1	1.96
D—Directly	42	82.35	43	84.31
N—Not provided	8	15.69	51	100
Library legislation preparation/review - Academic				
LIBLEGB	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	18	35.29	18	35.29
N—Not provided	33	64.71	51	100
Library legislation preparation/review - School				
LIBLEGC	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	1	1.96	1	1.96
D—Directly	19	37.25	20	39.22
N—Not provided	31	60.78	51	100
Library legislation preparation/review - Special				
LIBLEGD	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	16	31.37	16	31.37
N—Not provided	35	68.63	51	100
Library legislation preparation/review - Library cooperatives				
LIBLEGE	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	1	1.96	1	1.96
D—Directly	24	47.06	25	49.02
N—Not provided	26	50.98	51	100
State standards/guidelines - Public				
STSTANDA	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	2	3.92	2	3.92
D—Directly	39	76.47	41	80.39
N—Not provided	10	19.61	51	100

State standards/guidelines - Academic				
STSTANDB	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	4	7.84	4	7.84
N—Not provided	47	92.16	51	100
State standards/guidelines - School				
STSTANDC	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	9	17.65	9	17.65
N—Not provided	42	82.35	51	100
State standards/guidelines - Special				
STSTANDD	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	5	9.8	5	9.8
N—Not provided	46	90.2	51	100
State standards/guidelines - Library cooperatives				
STSTANDE	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	1	1.96	1	1.96
D—Directly	13	25.49	14	27.45
N—Not provided	37	72.55	51	100
Admin library support - public				
ADMLIBSYSA	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	1	1.96	1	1.96
D—Directly	24	47.06	25	49.02
N—Not provided	26	50.98	51	100
Admin library support - academic				
ADMLIBSYSB	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	1	1.96	1	1.96
D—Directly	5	9.8	6	11.76
N—Not provided	45	88.24	51	100
Admin library support - school				
ADMLIBSYS C	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	1	1.96	1	1.96
D—Directly	5	9.8	6	11.76
N—Not provided	45	88.24	51	100
Admin library support - special				
ADMLIBSYS D	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	1	1.96	1	1.96
D—Directly	4	7.84	5	9.8
N—Not provided	46	90.2	51	100
Admin library support - library cooperatives				
ADMLIBSYS E	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	2	3.92	2	3.92
D—Directly	20	39.22	22	43.14
N—Not provided	29	56.86	51	100
LSTA state prog grants - public				
LSTASTGRA	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	43	84.31	43	84.31
N—Not provided	8	15.69	51	100

LSTA state prog grants - academic				
LSTASTGRB	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	29	56.86	29	56.86
N—Not provided	22	43.14	51	100
LSTA state prog grants - school				
LSTASTGRC	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	27	52.94	27	52.94
N—Not provided	24	47.06	51	100
LSTA state prog grants - special				
LSTASTGRD	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	24	47.06	24	47.06
N—Not provided	27	52.94	51	100
LSTA state prog grants - library cooperatives				
LSTASTGRE	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	26	50.98	26	50.98
N—Not provided	25	49.02	51	100
LSTA statewide serv - public				
LSTASTSVA	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	51	100	51	100
LSTA statewide serv - academic				
LSTASTSVB	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	38	74.51	38	74.51
N—Not provided	13	25.49	51	100
LSTA statewide serv - school				
LSTASTSVC	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	35	68.63	35	68.63
N—Not provided	16	31.37	51	100
LSTA statewide serv - special				
LSTASTSVD	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	33	64.71	33	64.71
N—Not provided	18	35.29	51	100
LSTA statewide serv - library cooperatives				
LSTASTSVE	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	26	50.98	26	50.98
N—Not provided	25	49.02	51	100
Consulting services - construction				
CNSLTSV_1_CON	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	17	33.33	17	33.33
P—Skipped item (if no response was necessary)	2	3.92	19	37.25
Y—Yes	32	62.75	51	100
Consulting services - library management				
CNSLTSV_1_DEV	Frequency	Percent	Cumulative Frequency	Cumulative Percent
P—Skipped item (if no response was necessary)	2	3.92	2	3.92
Y—Yes	49	96.08	51	100

Consulting services - continuing ed				
CNSLTSV_1_CED	Frequency	Percent	Cumulative Frequency	Cumulative Percent
P—Skipped item (if no response was necessary)	2	3.92	2	3.92
Y—Yes	49	96.08	51	100
Consulting services - technology				
CNSLTSV_1_TC	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	2	3.92	2	3.92
P—Skipped item (if no response was necessary)	2	3.92	4	7.84
Y—Yes	47	92.16	51	100
Consulting services - marketing				
CNSLTSV_1_MC	Frequency	Percent	Cumulative Frequency	Cumulative Percent
DK—Don't Know	1	1.96	1	1.96
N—No	7	13.73	8	15.69
P—Skipped item (if no response was necessary)	2	3.92	10	19.61
Y—Yes	41	80.39	51	100
Consulting services - E-Rate				
CNSLTSV_1_ER	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	3	5.88	3	5.88
P—Skipped item (if no response was necessary)	2	3.92	5	9.8
Y—Yes	46	90.2	51	100
Consulting services - adult literacy				
CNSLTSV_1_AL	Frequency	Percent	Cumulative Frequency	Cumulative Percent
DK—Don't Know	3	5.88	3	5.88
N—No	10	19.61	13	25.49
P—Skipped item (if no response was necessary)	2	3.92	15	29.41
Y—Yes	36	70.59	51	100
Consulting services - youth services				
CNSLTSV_1_YS	Frequency	Percent	Cumulative Frequency	Cumulative Percent
P—Skipped item (if no response was necessary)	2	3.92	2	3.92
Y—Yes	49	96.08	51	100
Consulting services - other				
CNSLTSV_1_OTH	Frequency	Percent	Cumulative Frequency	Cumulative Percent
DK—Don't Know	10	19.61	10	19.61
N—No	19	37.25	29	56.86
P—Skipped item (if no response was necessary)	2	3.92	31	60.78
Y—Yes	20	39.22	51	100
Cooperative purchasing of library materials - Public				
COOPPURA	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	9	17.65	9	17.65
D—Directly	16	31.37	25	49.02
N—Not provided	26	50.98	51	100

Cooperative purchasing of library materials - Academic				
COOPPURB	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	7	13.73	7	13.73
D—Directly	8	15.69	15	29.41
N—Not provided	36	70.59	51	100
Cooperative purchasing of library materials - School				
COOPPURC	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	5	9.8	5	9.8
D—Directly	8	15.69	13	25.49
N—Not provided	38	74.51	51	100
Cooperative purchasing of library materials - Special				
COOPPURD	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	6	11.76	6	11.76
D—Directly	8	15.69	14	27.45
N—Not provided	37	72.55	51	100
Cooperative purchasing of library materials - Library cooperatives				
COOPPURE	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	5	9.8	5	9.8
D—Directly	5	9.8	10	19.61
N—Not provided	41	80.39	51	100
Interlibrary loan referral services - Public				
ILLREFA	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	5	9.8	5	9.8
D—Directly	38	74.51	43	84.31
N—Not provided	8	15.69	51	100
Interlibrary loan referral services - Academic				
ILLREFB	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	4	7.84	4	7.84
D—Directly	33	64.71	37	72.55
N—Not provided	14	27.45	51	100
Interlibrary loan referral services - School				
ILLREFC	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	3	5.88	3	5.88
D—Directly	31	60.78	34	66.67
N—Not provided	17	33.33	51	100
Interlibrary loan referral services - Special				
ILLREFD	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	3	5.88	3	5.88
D—Directly	33	64.71	36	70.59
N—Not provided	15	29.41	51	100
Interlibrary loan referral services - Library cooperatives				
ILLREFE	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	4	7.84	4	7.84
D—Directly	19	37.25	23	45.1
N—Not provided	28	54.9	51	100

Reference referral services - Public				
REFREFA	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	4	7.84	4	7.84
D—Directly	38	74.51	42	82.35
N—Not provided	9	17.65	51	100
Reference referral services - Academic				
REFREFB	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	3	5.88	3	5.88
D—Directly	31	60.78	34	66.67
N—Not provided	17	33.33	51	100
Reference referral services - School				
REFREFC	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	3	5.88	3	5.88
D—Directly	27	52.94	30	58.82
N—Not provided	21	41.18	51	100
Reference referral services - Special				
REFREFD	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	3	5.88	3	5.88
D—Directly	31	60.78	34	66.67
N—Not provided	17	33.33	51	100
Reference referral services - Library cooperatives				
REFREFE	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	4	7.84	4	7.84
D—Directly	19	37.25	23	45.1
N—Not provided	28	54.9	51	100
Statewide coordinated digital program or service - Public				
SWDIGPRA	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	4	7.84	4	7.84
D—Directly	23	45.1	27	52.94
N—Not provided	24	47.06	51	100
Statewide coordinated digital program or service - Academic				
SWDIGPRB	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	3	5.88	3	5.88
D—Directly	14	27.45	17	33.33
N—Not provided	34	66.67	51	100
Statewide coordinated digital program or service - School				
SWDIGPRC	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	3	5.88	3	5.88
D—Directly	15	29.41	18	35.29
N—Not provided	33	64.71	51	100
Statewide coordinated digital program or service - Special				
SWDIGPRD	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	2	3.92	2	3.92
D—Directly	13	25.49	15	29.41
N—Not provided	36	70.59	51	100

Statewide coordinated digital program or service - Library cooperatives				
SWDIGPRE	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	4	7.84	4	7.84
D—Directly	12	23.53	16	31.37
N—Not provided	35	68.63	51	100
Statewide public relations/library promotion campaigns - Public				
STWIDPRA	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	2	3.92	2	3.92
D—Directly	29	56.86	31	60.78
N—Not provided	20	39.22	51	100
Statewide public relations/library promotion campaigns - Academic				
STWIDPRB	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	1	1.96	1	1.96
D—Directly	14	27.45	15	29.41
N—Not provided	36	70.59	51	100
Statewide public relations/library promotion campaigns - School				
STWIDPRC	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	1	1.96	1	1.96
D—Directly	16	31.37	17	33.33
N—Not provided	34	66.67	51	100
Statewide public relations/library promotion campaigns - Special				
STWIDPRD	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	1	1.96	1	1.96
D—Directly	13	25.49	14	27.45
N—Not provided	37	72.55	51	100
Statewide public relations/library promotion campaigns - Library cooperatives				
STWIDPRE	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	1	1.96	1	1.96
D—Directly	17	33.33	18	35.29
N—Not provided	33	64.71	51	100
Statewide virtual reference service - Public				
SWVRSA	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	9	17.65	9	17.65
D—Directly	10	19.61	19	37.25
N—Not provided	32	62.75	51	100
Statewide virtual reference service - Academic				
SWVRSB	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	8	15.69	8	15.69
D—Directly	7	13.73	15	29.41
N—Not provided	36	70.59	51	100
Statewide virtual reference service - School				
SWVRSC	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	7	13.73	7	13.73
D—Directly	7	13.73	14	27.45
N—Not provided	37	72.55	51	100

Statewide virtual reference service - Special				
SWVRSD	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	6	11.76	6	11.76
D—Directly	8	15.69	14	27.45
N—Not provided	37	72.55	51	100
Statewide virtual reference service - Library cooperatives				
SWVRSE	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	6	11.76	6	11.76
D—Directly	4	7.84	10	19.61
N—Not provided	41	80.39	51	100
Universal service program - Public				
UNIVSERA	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	47	92.16	47	92.16
N—Not provided	4	7.84	51	100
Universal service program - Academic				
UNIVSERB	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—Not provided	51	100	51	100
Universal service program - School				
UNIVSERC	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	2	3.92	2	3.92
N—Not provided	49	96.08	51	100
Universal service program - Special				
UNIVSERD	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	1	1.96	1	1.96
D—Directly	2	3.92	3	5.88
N—Not provided	48	94.12	51	100
Universal service program - Library cooperatives				
UNIVSERE	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	19	37.25	19	37.25
N—Not provided	32	62.75	51	100
Statewide resource share - public				
STRESSHA	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	4	7.84	4	7.84
D—Directly	43	84.31	47	92.16
M—Missing	2	3.92	49	96.08
N—Not provided	2	3.92	51	100
Statewide resource share - academic				
STRESSHB	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	4	7.84	4	7.84
D—Directly	29	56.86	33	64.71
M—Missing	2	3.92	35	68.63
N—Not provided	16	31.37	51	100

Statewide resource share - school				
STRESSHC	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	5	9.8	5	9.8
D—Directly	30	58.82	35	68.63
M—Missing	2	3.92	37	72.55
N—Not provided	14	27.45	51	100
Statewide resource share - special				
STRESSHD	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	3	5.88	3	5.88
D—Directly	27	52.94	30	58.82
M—Missing	2	3.92	32	62.75
N—Not provided	19	37.25	51	100
Statewide resource share - library cooperatives				
STRESSHE	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	3	5.88	3	5.88
D—Directly	24	47.06	27	52.94
M—Missing	2	3.92	29	56.86
N—Not provided	22	43.14	51	100
Acquisition other fed program funds - public				
ACQFEDPGA	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	16	31.37	16	31.37
M—Missing	2	3.92	18	35.29
N—Not provided	33	64.71	51	100
Acquisition other fed program funds - academic				
ACQFEDPGB	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	3	5.88	3	5.88
M—Missing	2	3.92	5	9.8
N—Not provided	46	90.2	51	100
Acquisition other fed program funds - school				
ACQFEDPGC	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	4	7.84	4	7.84
M—Missing	2	3.92	6	11.76
N—Not provided	45	88.24	51	100
Acquisition other fed program funds - special				
ACQFEDPGD	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	1	1.96	1	1.96
D—Directly	3	5.88	4	7.84
M—Missing	2	3.92	6	11.76
N—Not provided	45	88.24	51	100
Acquisition other fed program funds - library cooperatives				
ACQFEDPGE	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	5	9.8	5	9.8
M—Missing	2	3.92	7	13.73
N—Not provided	44	86.27	51	100

Funding - USDOE				
ACQFEDPG_1_ED	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	17	33.33	17	33.33
P—Skipped item (if no response was necessary)	34	66.67	51	100
Funding - USDA				
ACQFEDPG_1_AG	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	17	33.33	17	33.33
P—Skipped item (if no response was necessary)	34	66.67	51	100
Funding - FCC				
ACQFEDPG_1_CC	Frequency	Percent	Cumulative Frequency	Cumulative Percent
DK—Don't Know	1	1.96	1	1.96
N—No	3	5.88	4	7.84
P—Skipped item (if no response was necessary)	34	66.67	38	74.51
Y—Yes	13	25.49	51	100
Funding - DOL				
ACQFEDPG_1_LAB	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	17	33.33	17	33.33
P—Skipped item (if no response was necessary)	34	66.67	51	100
Funding - Other				
ACQFEDPG_1_OTH	Frequency	Percent	Cumulative Frequency	Cumulative Percent
DK—Don't Know	3	5.88	3	5.88
N—No	8	15.69	11	21.57
P—Skipped item (if no response was necessary)	34	66.67	45	88.24
Y—Yes	6	11.76	51	100
Continuing education programs - Public				
CNTEDPRA	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	2	3.92	2	3.92
D—Directly	47	92.16	49	96.08
N—Not provided	2	3.92	51	100
Continuing education programs - Academic				
CNTEDPRB	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	3	5.88	3	5.88
D—Directly	34	66.67	37	72.55
N—Not provided	14	27.45	51	100
Continuing education programs - School				
CNTEDPRC	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	3	5.88	3	5.88
D—Directly	35	68.63	38	74.51
N—Not provided	13	25.49	51	100

Continuing education programs - Special				
CNTEDPRD	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	3	5.88	3	5.88
D—Directly	34	66.67	37	72.55
N—Not provided	14	27.45	51	100
Continuing education programs - Library cooperatives				
CNTEDPRE	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	1	1.96	1	1.96
D—Directly	26	50.98	27	52.94
N—Not provided	24	47.06	51	100
Library planning/evaluation/research - Public				
LIBPLANA	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	50	98.04	50	98.04
N—Not provided	1	1.96	51	100
Library planning/evaluation/research - Academic				
LIBPLANB	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	18	35.29	18	35.29
N—Not provided	33	64.71	51	100
Library planning/evaluation/research - School				
LIBPLANC	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	21	41.18	21	41.18
N—Not provided	30	58.82	51	100
Library planning/evaluation/research - Special				
LIBPLAND	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	19	37.25	19	37.25
N—Not provided	32	62.75	51	100
Library planning/evaluation/research - Library cooperatives				
LIBPLANE	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	24	47.06	24	47.06
N—Not provided	27	52.94	51	100
Literacy program support - Public				
LITPRVA	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	2	3.92	2	3.92
D—Directly	32	62.75	34	66.67
N—Not provided	17	33.33	51	100
Literacy program support - Academic				
LITPRVB	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	5	9.8	5	9.8
N—Not provided	46	90.2	51	100
Literacy program support - School				
LITPRVC	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	12	23.53	12	23.53
N—Not provided	39	76.47	51	100

Literacy program support - Special				
LITPRSVD	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	4	7.84	4	7.84
N—Not provided	47	92.16	51	100
Literacy program support - Library cooperatives				
LITPRSVE	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	10	19.61	10	19.61
N—Not provided	41	80.39	51	100
Preservation/conservation services - Public				
PRESERVA	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	3	5.88	3	5.88
D—Directly	10	19.61	13	25.49
N—Not provided	38	74.51	51	100
Preservation/conservation services - Academic				
PRESERVB	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	3	5.88	3	5.88
D—Directly	5	9.8	8	15.69
N—Not provided	43	84.31	51	100
Preservation/conservation services - School				
PRESERVC	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	3	5.88	3	5.88
D—Directly	4	7.84	7	13.73
N—Not provided	44	86.27	51	100
Preservation/conservation services - Special				
PRESERVD	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	4	7.84	4	7.84
D—Directly	5	9.8	9	17.65
N—Not provided	42	82.35	51	100
Preservation/conservation services - Library cooperatives				
PRESERVE	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	1	1.96	1	1.96
D—Directly	7	13.73	8	15.69
N—Not provided	43	84.31	51	100
Summer reading program support - Public				
SUMREADA	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	3	5.88	3	5.88
D—Directly	46	90.2	49	96.08
N—Not provided	2	3.92	51	100
Summer reading program support - Academic				
SUMREADB	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—Not provided	51	100	51	100
Summer reading program support - School				
SUMREADC	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	12	23.53	12	23.53
N—Not provided	39	76.47	51	100

Summer reading program support - Special				
SUMREADD	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	3	5.88	3	5.88
N—Not provided	48	94.12	51	100
Summer reading program support - Library cooperatives				
SUMREADE	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	14	27.45	14	27.45
N—Not provided	37	72.55	51	100
Statewide reading programs - public				
STREADPRA	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	4	7.84	4	7.84
D—Directly	31	60.78	35	68.63
M—Missing	2	3.92	37	72.55
N—Not provided	14	27.45	51	100
Statewide reading programs - academic				
STREADPRB	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	5	9.8	5	9.8
M—Missing	2	3.92	7	13.73
N—Not provided	44	86.27	51	100
Statewide reading programs - school				
STREADPRC	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	1	1.96	1	1.96
D—Directly	15	29.41	16	31.37
M—Missing	2	3.92	18	35.29
N—Not provided	33	64.71	51	100
Statewide reading programs - special				
STREADPRD	Frequency	Percent	Cumulative Frequency	Cumulative Percent
D—Directly	6	11.76	6	11.76
M—Missing	2	3.92	8	15.69
N—Not provided	43	84.31	51	100
Statewide reading programs - library cooperatives				
STREADPRE	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C—Contract	3	5.88	3	5.88
D—Directly	11	21.57	14	27.45
M—Missing	2	3.92	16	31.37
N—Not provided	35	68.63	51	100
Literacy support - language				
LITPRSV_1_LA	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	7	13.73	7	13.73
P—Skipped item (if no response was necessary)	17	33.33	24	47.06
Y—Yes	27	52.94	51	100

Literacy support - numeric				
LITPRSV_1_NM	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	14	27.45	14	27.45
P—Skipped item (if no response was necessary)	17	33.33	31	60.78
Y—Yes	20	39.22	51	100
Literacy support - information				
LITPRSV_1_IN	Frequency	Percent	Cumulative Frequency	Cumulative Percent
DK—Don't Know	1	1.96	1	1.96
N—No	8	15.69	9	17.65
P—Skipped item (if no response was necessary)	17	33.33	26	50.98
Y—Yes	25	49.02	51	100
Literacy support - digital				
LITPRSV_1_DG	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	3	5.88	3	5.88
P—Skipped item (if no response was necessary)	17	33.33	20	39.22
Y—Yes	31	60.78	51	100
Literacy support - financial				
LITPRSV_1_FN	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	13	25.49	13	25.49
P—Skipped item (if no response was necessary)	17	33.33	30	58.82
Y—Yes	21	41.18	51	100
Literacy support - health				
LITPRSV_1_HL	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	11	21.57	11	21.57
P—Skipped item (if no response was necessary)	17	33.33	28	54.9
Y—Yes	23	45.1	51	100
Literacy support - intergenerational				
LITPRSV_1_FM	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	10	19.61	10	19.61
P—Skipped item (if no response was necessary)	17	33.33	27	52.94
Y—Yes	24	47.06	51	100
Statewide reading supp - ages 0-5				
STREADPR_1_EC	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	9	17.65	9	17.65
P—Skipped item (if no response was necessary)	16	31.37	25	49.02
Y—Yes	26	50.98	51	100
Statewide reading supp - ages 6-12				
STREADPR_1_MC	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	5	9.8	5	9.8
P—Skipped item (if no response was necessary)	16	31.37	21	41.18
Y—Yes	30	58.82	51	100

Statewide reading supp - ages 13-18				
STREADPR_1_YA	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	8	15.69	8	15.69
P—Skipped item (if no response was necessary)	16	31.37	24	47.06
Y—Yes	27	52.94	51	100
Statewide reading supp - ages 19-65				
STREADPR_1_AD	Frequency	Percent	Cumulative Frequency	Cumulative Percent
DK—Don't Know	1	1.96	1	1.96
N—No	17	33.33	18	35.29
P—Skipped item (if no response was necessary)	16	31.37	34	66.67
Y—Yes	17	33.33	51	100
Statewide reading supp - ages 65+				
STREADPR_1_OA	Frequency	Percent	Cumulative Frequency	Cumulative Percent
DK—Don't Know	1	1.96	1	1.96
N—No	19	37.25	20	39.22
P—Skipped item (if no response was necessary)	16	31.37	36	70.59
Y—Yes	15	29.41	51	100
SLAA designation - State depository library				
STDEPLIB	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	9	17.65	9	17.65
Y—Yes	42	82.35	51	100
SLAA designation - Federal depository library				
FDDEPLIB	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	14	27.45	14	27.45
Y—Yes	37	72.55	51	100
SLAA designation - Regional (federal depository library)				
REGIONAL	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	38	74.51	38	74.51
Y—Yes	13	25.49	51	100
SLAA designation - Selective (federal depository library)				
SELECTIV	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	26	50.98	26	50.98
Y—Yes	25	49.02	51	100
All public library state funds administered by the SLAA				
ASF_PUB	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	14	27.45	14	27.45
Y—Yes	37	72.55	51	100
SLAA administers any state funds - Academic libraries				
ASF_AC	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	42	82.35	42	82.35
Y—Yes	9	17.65	51	100

SLAA administers any state funds - School library media centers				
ASF_SCH	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	44	86.27	44	86.27
Y—Yes	7	13.73	51	100
SLAA administers any state funds - Special libraries				
ASF_SP	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	43	84.31	43	84.31
Y—Yes	8	15.69	51	100
SLAA administers any state funds - Library cooperatives				
ASF_LC	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	28	54.9	28	54.9
Y—Yes	23	45.1	51	100
Electronic networking functions - Planning or monitoring				
ELECPLAN	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	10	19.61	10	19.61
Y—Yes	41	80.39	51	100
Electronic networking functions - Operation				
ELECOOPER	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	14	27.45	14	27.45
Y—Yes	37	72.55	51	100
Database development - Bibliographic databases				
ELECBIBL	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	6	11.76	6	11.76
Y—Yes	45	88.24	51	100
Database development - Full text or data files				
ELECTEXT	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	6	11.76	6	11.76
Y—Yes	45	88.24	51	100
Digitization or digital programs or services - For the SLAA				
DIG_STLA	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	11	21.57	11	21.57
Y—Yes	40	78.43	51	100
Digitization or digital programs or services - Via grants or contracts to other state agencies				
DIG_AG	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	33	64.71	33	64.71
Y—Yes	18	35.29	51	100
Digitization or digital programs or services - Via grants or contracts to other libraries or library cooperatives				
DIG_LIB	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	19	37.25	19	37.25
Y—Yes	32	62.75	51	100
Library Internet access - Training for Library staff				
NETTRSTF	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	1	1.96	1	1.96
Y—Yes	50	98.04	51	100

Library Internet access - Training for state library end-users				
NETTRCUS	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	6	11.76	6	11.76
Y—Yes	45	88.24	51	100
Library Internet access - Direct funding				
NETSUB	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	30	58.82	30	58.82
Y—Yes	21	41.18	51	100
Library Internet access - Providing equipment				
NETEQUIP	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	21	41.18	21	41.18
Y—Yes	30	58.82	51	100
Library Internet access - Directories, databases, online catalogs				
NETMOUNT	Frequency	Percent	Cumulative Frequency	Cumulative Percent
Y—Yes	51	100	51	100
Library Internet access - Managing a website, file server, bulletin boards, or e-mail lists				
NETGOPH	Frequency	Percent	Cumulative Frequency	Cumulative Percent
Y—Yes	51	100	51	100
User groups covered by statewide database licensing expenditures - Public libraries				
PUBSWDBL	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	3	5.88	3	5.88
Y—Yes	48	94.12	51	100
User groups covered by statewide database licensing expenditures - Academic libraries				
ACSWDBL	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	8	15.69	8	15.69
Y—Yes	43	84.31	51	100
User groups covered by statewide database licensing expenditures - School libraries				
SCHSWDBL	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	9	17.65	9	17.65
Y—Yes	42	82.35	51	100
User groups covered by statewide database licensing expenditures - Special libraries				
SPCSWDBL	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	14	27.45	14	27.45
Y—Yes	37	72.55	51	100
User groups covered by statewide database licensing expenditures - Library Cooperatives				
LCSWDBL	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	19	37.25	19	37.25
Y—Yes	32	62.75	51	100
User groups covered by statewide database licensing expenditures - Other state agencies				
OTHSWDBL	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	8	15.69	8	15.69
Y—Yes	43	84.31	51	100
User groups covered by statewide database licensing expenditures - Remote users				
REMOTEAC	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	3	5.88	3	5.88
Y—Yes	48	94.12	51	100

Access to holdings of other libraries in the state - Web-based union catalog				
ACCWBCAT	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	8	15.69	8	15.69
Y—Yes	43	84.31	51	100
Access to holdings of other libraries in the state - Other				
ACCOH	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	38	74.51	38	74.51
Y—Yes	13	25.49	51	100
Other type of electronic access, specified				
OTHACCSP	Frequency	Percent	Cumulative Frequency	Cumulative Percent
DATABASES ARE OFFERED.	1	1.96	1	1.96
DIGITAL RESPOSITORY FOR STATE GIVERNMET DOCUM	1	1.96	2	3.92
EBSCO DISCOVERY SERVICE - EDS "DISCOVERIT"	1	1.96	3	5.88
FINANCIAL ASSISTANCE AND TECH SUPPORT TO THE	1	1.96	4	7.84
HARD DRIVES WITH UNION CATALOG FOR STATE CORR	1	1.96	5	9.8
OCLC ILL FEES	1	1.96	6	11.76
P—Skipped item (if no response was necessary)	37	72.55	43	84.31
PROVIDE WEBSITE TEMPLATES AND HOST WEBSITES W	1	1.96	44	86.27
RELAIS	1	1.96	45	88.24
SUBSIDIZE STATE INTERNET BACKBONE	1	1.96	46	90.2
WEB BASED VIRTUAL CATALOG THROUGH Z39.50	1	1.96	47	92.16
WEB BASED Z39.5 GATEWAY (ILL MANAGEMENT SYSTE	1	1.96	48	94.12
WEB PAGE ACCESS, STATEWIDE ILS	1	1.96	49	96.08
Z39.50	1	1.96	50	98.04
no response provided	1	1.96	51	100
SLAA is applicant for e-rate discount program				
ERATEAPP	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N—No	30	58.82	30	58.82
Y—Yes	21	41.18	51	100

Bureau of Economic Analysis Code				
OBEREG	Frequency	Percent	Cumulative Frequency	Cumulative Percent
01—New England (CT ME MA NH RI VT)	6	11.76	6	11.76
02—Mid East (DE DC MD NJ NY PA)	6	11.76	12	23.53
03—Great Lakes (IL IN MI OH WI)	5	9.8	17	33.33
04—Plains (IA KS MN MO NE ND SD)	7	13.73	24	47.06
05—Southeast (AL AR FL GA KY LA MS NC SC TN VA WV)	12	23.53	36	70.59
06—Southwest (AZ NM OK TX)	4	7.84	40	78.43
07—Rocky Mountains (CO ID MT UT WY)	5	9.8	45	88.24
08—Far West (AK CA HI NV OR WA)	6	11.76	51	100
Respondent status				
RSTATUS	Frequency	Percent	Cumulative Frequency	Cumulative Percent
1—Respondent, with no imputed data	44	86.27	44	86.27
2—Respondent, with both reported and imputed data	7	13.73	51	100

Table D2: Descriptive Statistics of Continuous Variables

Descriptive Statistics for Continuous Variables						
Variable	Label	N	Mean	Median	Minimum	Maximum
TOTHRS	Total hours open per typical week (all SLAA outlets)	51	77.7	48	0	425
TOTHRSC	Total hours/week (main or central outlet)	51	37.6	42	0	53
MON2FRCE	Monday-Friday after 5:00 p.m. (main or central outlet)	51	0.2	0	0	5
SATSUNCE	Saturday and Sunday (main or central outlet)	51	1.1	0	0	9
MAINOUT	Main or central outlet	51	0.9	1	0	1
OTHEROUT	Other outlets, exclude bookmobiles	51	1.1	0	0	12
BKMOBILE	Bookmobiles	51	0.1	0	0	3
TOTALOUT	Total outlets	51	2.1	1	0	13
BPHOUTA	Serving blind and physically handicapped - Main or central outlet	51	0.6	1	0	1
BPHOUTB	Serving blind and physically handicapped - Other outlets (excluding bookmobiles)	51	0.4	0	0	3
BPHOUTC	Serving blind and physically handicapped- Bookmobiles	51	0	0	0	0
BPHOUTD	Serving blind and physically handicapped - Total outlets	51	1	1	0	4
COROUTA	Serving residents of state correctional institutions - Main or central outlet	51	0.3	0	0	1
COROUTB	Serving residents of state correctional institutions - Other outlets (excluding bookmobiles)	51	0.3	0	0	9
COROUTC	Serving residents of state correctional institutions - Bookmobiles	51	0	0	0	0
COROUTD	Serving residents of state correctional institutions - Total outlets	51	0.6	0	0	9
OTSTOUTA	Serving residents of other state institutions - Main or central outlet	51	0.2	0	0	1
OTSTOUTB	Serving residents of other state institutions - Other outlets (excluding bookmobiles)	51	0.2	0	0	2
OTSTOUTC	Serving residents of other state institutions - Bookmobiles	51	0	0	0	0
OTSTOUTD	Serving residents of other state institutions - Total outlets	51	0.4	0	0	2
GVEMOUTA	Serving state government employees - Main or central outlet	51	0.9	1	0	1

Variable	Label	N	Mean	Median	Minimum	Maximum
GVEMOUTB	Serving state government employees - Other outlets (excluding bookmobiles)	51	0.3	0	0	3
GVEMOUTC	Serving state government employees - Bookmobiles	51	0	0	0	0
GVEMOUTD	Serving state government employees - Total outlets	51	1.2	1	0	4
GPOUTA	Serving general public - Main or central outlet	51	0.9	1	0	1
GPOUTB	Serving general public - Other outlets (excluding bookmobiles)	51	0.5	0	0	9
GPOUTC	Serving general public - Other outlets (Bookmobiles)	51	0.1	0	0	3
GPOUTD	Serving general public - Total outlets	51	1.4	1	0	10
BKSERVOL	Book and serial volumes (exclude microform)	51	503926.1	143419	0	2870794
AUDIO	Audio materials	51	4684.1	235	0	72974
VIDEO	Video materials	51	1800.2	651	0	15045
SUBSCRIP	Current serial subscriptions (titles, not individual issues)	51	580.7	148	0	8830
GOVDOC	Government documents	51	405070.1	7074	0	4737152
CIRC	Circulation	51	63560.8	3947	0	1028262
PROVTO	ILL - Provided to other libraries	51	5330.5	939	0	53030
RECFROM	ILL - Received from other libraries and document delivery services	51	2604.7	424	0	22918
REFTRANS	Reference transactions	51	15666.1	5451	0	153717
LIBVISTS	Library visits	51	30635.9	9425	0	286868
GRANTAW	Grants awarded	51	165.7	90	0	1712
EVENTS	Continuing education programs - Number of events	51	193.4	116	0	990
ATEVENTS	Continuing education programs - Total attendance	51	3726	2199	0	31363
MADMIN	Administration - ALA-MLS	51	1.9	1.9	0	5.5
NADMIN	Administration - Non ALA-MLS & Non MLS	51	0.2	0	0	3
OADMIN	Administration - Other (Professional and Non-Professional) Staff	51	5.1	3	0	25.8
ADMIN	Administration - Total staff	51	7.1	6	1	28.8
MLIBDEV	Library development - ALA-MLS	51	6.3	6	0	23
NLIBDEV	Library development - Non ALA-MLS & Non MLS	51	1.1	0	0	14.7
OLIBDEV	Library development - Other (Professional and Non-Professional) staff	51	3.8	2	0	61
LIBDEV	Library development - Total staff	51	11.2	8	0	84
MLIBSERV	Library services - ALA-MLS	51	10.4	8	0	32.9

Variable	Label	N	Mean	Median	Minimum	Maximum
NLIBSERV	Library services - Non ALA-MLS & Non MLS	51	2.7	0	0	61
OLIBSERV	Library services - Other (Professional and Non-Professional) staff	51	13.1	8	0	49.4
LIBSERV	Library services - Total staff	51	26.1	17	0	137
MOTHSERV	Other services - ALA-MLS	51	0.9	0	0	9
NOTHSERV	Other services - Non ALA-MLS & Non MLS	51	0.3	0	0	6
OOTHSERV	Other services - Other (Professional and Non-Professional) staff	51	7.2	1	0	41
OTHSERV	Other services - Total staff	51	8.4	1	0	43
MTOTSTAF	Total Staff - ALA-MLS	51	19.5	17	0	54.9
NTOTSTAF	Total Staff Non ALA-MLS & Non MLS	51	4.2	1	0	61
OTOTSTAF	Total Staff - Other (Professional and Non-Professional) staff	51	29.2	21	0	129
TOTSTAF	TOTAL STAFF	51	52.9	40.9	5	167
LSTAINC	Federal revenue - LSTA State Program revenue	51	\$2,970,729	\$2,281,376	\$575,287	\$14,309,664
FIOTH	Federal revenue - Other	51	\$96,260	\$4,149		\$1,097,477
TOTAL_FI	Federal revenue - Total	51	\$3,066,989	\$2,334,293	\$575,287	\$14,309,664
SISTLAOP	State revenue - SLAA operation	51	\$5,439,370	\$3,430,767	\$336,739	\$53,466,083
SIADLIB	State revenue - State aid to libraries	51	\$10,415,807	\$2,934,115		\$100,406,216
SIOOTHER	State revenue - Other	51	\$1,333,060			\$18,750,000
TOTAL_SI	State revenue - Total	51	\$17,188,236	\$9,618,346	\$1,228,561	\$108,213,845
OTHINCM	Other revenue	51	\$747,016	\$178,117		\$10,208,258
TOTINCM	Total revenue	51	\$21,002,241	\$13,488,357	\$2,638,860	\$117,287,164
OEXPSALA	Operating expenditures-Salaries and wages - Federal	51	\$577,532	\$450,444		\$2,826,032
OEXPSALB	Operating expenditures-Salaries and wages - State	51	\$1,873,245	\$1,323,596	\$185,208	\$5,846,220
OEXPSALC	Operating expenditures-Salaries and wages - Other	51	\$109,133			\$1,439,487
OEXPSALD	Operating expenditures-Salaries and wages - Total	51	\$2,559,909	\$2,002,110	\$385,282	\$7,422,736
OEXPBENA	Operating expenditures-Employee benefits - Federal	51	\$276,008	\$189,338		\$2,666,235
OEXPBENB	Operating expenditures-Employee benefits - State	51	\$687,659	\$524,253		\$2,559,730
OEXPBENC	Operating expenditures-Employee benefits - Other	51	\$38,797			\$422,609
OEXPBEND	Operating expenditures-Employee benefits - Total	51	\$1,002,464	\$709,741		\$3,243,440
TOTOXSTA	Operating expenditures-Total staff - Federal	51	\$853,540	\$688,702		\$5,492,267

Variable	Label	N	Mean	Median	Minimum	Maximum
TOTOXSTB	Operating expenditures-Total staff - State	51	\$2,560,904	\$1,870,437	\$207,711	\$8,378,381
TOTOXSTC	Operating expenditures-Total staff - Other	51	\$147,929			\$1,862,096
TOTOXSTD	Operating expenditures-Total staff - Total	51	\$3,562,373	\$2,745,189	\$450,819	\$10,666,176
OEXPCOLA	Operating expenditures-Collection - Federal	51	\$267,786	\$30,000		\$3,260,824
OEXPCOLB	Operating expenditures-Collection - State	51	\$363,930	\$127,100		\$2,471,811
OEXPCOLC	Operating expenditures-Collection - Other	51	\$9,454			\$128,920
OEXPCOLD	Operating expenditures-Collection - Total	51	\$641,217	\$231,829		\$4,971,296
OEXPOTHA	Operating expenditures-Other - Federal	51	\$877,904	\$643,665		\$4,141,424
OEXPOTHB	Operating expenditures-Other - State	51	\$1,512,985	\$829,447		\$12,003,943
OEXPOTHC	Operating expenditures-Other - Other	51	\$172,933	\$35,120		\$2,462,359
OEXPOTHD	Operating expenditures-Other - Total	51	\$2,563,822	\$1,656,897		\$13,898,298
TOTOPEXA	Operating expenditures-Total - Federal	51	\$1,999,230	\$1,470,376		\$9,692,740
TOTOPEXB	Operating expenditures-Total - State	51	\$4,437,836	\$3,449,654	\$228,991	\$20,127,061
TOTOPEXC	Operating expenditures-Total - Other	51	\$330,347	\$80,566		\$3,310,601
TOTOPEXD	Operating expenditures-Total - Total	51	\$6,767,412	\$5,267,649	\$490,656	\$25,866,794
AIDIPLA	Financial assistance-Individual public libraries - Federal	51	\$373,594	\$121,281		\$1,973,548
AIDIPLB	Financial assistance-Individual public libraries - State	51	\$6,987,912	\$1,274,962		\$52,866,231
AIDIPLC	Financial assistance-Individual public libraries - Other	51	\$55,441			\$1,676,939
AIDIPLD	Financial assistance-Individual public libraries - Total	51	\$7,416,948	\$1,973,548		\$53,310,103
AIDPLSA	Financial assistance-Library cooperatives serving public libraries only - Federal	51	\$43,356			\$758,464
AIDPLSB	Financial assistance-Library cooperatives serving public libraries only - State	51	\$2,087,674			\$28,185,806
AIDPLSC	Financial assistance-Library cooperatives serving public libraries only - Other	51	\$1,399			\$71,321
AIDPLSD	Financial assistance-Library cooperatives serving public libraries only - Total	51	\$2,132,429			\$28,322,504
AIDOILA	Financial assistance-Other Individual libraries - Federal	51	\$59,528			\$883,529

Variable	Label	N	Mean	Median	Minimum	Maximum
AIDOILB	Financial assistance-Other Individual libraries - State	51	\$103,678			\$4,838,054
AIDOILC	Financial assistance-Other Individual libraries - Other	51	\$-			\$-
AIDOILD	Financial assistance-Other individual libraries - Total	51	\$163,206			\$4,867,148
AIDMLSA	Financial assistance-Library cooperatives serving more than one library type - Federal	51	\$213,911			\$3,516,911
AIDMLSB	Financial assistance- Library cooperatives serving more than one library type - State	51	\$639,808			\$11,335,926
AIDMLSC	Financial assistance- Library cooperatives serving more than one library type - Other	51	\$-			\$-
AIDMLSD	Financial assistance- Library cooperatives serving more than one library type - Total	51	\$853,718			\$14,852,837
AIDSALA	Financial assistance-Single agency/library providing statewide services - Federal	51	\$212,991			\$3,253,414
AIDSALB	Financial assistance-Single agency/library providing statewide services - State	51	\$663,875			\$9,827,220
AIDSALC	Financial assistance-Single agency/library providing statewide services - Other	51				
AIDSALD	Financial assistance-Single agency/library providing statewide services - Total	51	\$876,866			\$10,445,932
AIDLCA	Financial assistance-Library construction - Federal	51	\$4,158			\$212,075
AIDLCB	Financial assistance-Library construction - State	51	\$1,125,735			\$20,000,000
AIDLCC	Financial assistance-Library construction - Other	51	\$142,332			\$7,211,562
AIDLCD	Financial assistance-Library construction - Total	51	\$1,272,226			\$20,000,000
AIDOTHA	Financial assistance-Other - Federal	51	\$33,338			\$501,090
AIDOTHB	Financial assistance-Other - State	51	\$732,681			\$13,497,705
AIDOTHC	Financial assistance-Other - Other	51	\$21,343			\$1,045,400
AIDOTHD	Financial assistance-Other - Total	51	\$787,361			\$13,497,705
TOTAIDA	Financial assistance-Total - Federal	51	\$940,876	\$443,443		\$8,971,847
TOTAIDB	Financial assistance-Total - State	51	\$12,341,363	\$3,867,240		\$87,677,096
TOTAIDC	Financial assistance-Total - Other	51	\$220,514			\$7,211,562
TOTAIDD	Financial assistance-Total - Total	51	\$13,502,754	\$4,765,979		\$88,283,606

Variable	Label	N	Mean	Median	Minimum	Maximum
CAPITALA	Capital outlay - Federal	51	\$11,815			\$246,586
CAPITALB	Capital outlay - State	51	\$37,899			\$1,076,524
CAPITALC	Capital outlay - Other	51	\$15,637			\$599,952
CAPITALD	Capital outlay - Total	51	\$65,351			\$1,085,950
OTHEXPA	Other expenditures - Federal	51	\$134,046			\$2,863,257
OTHEXPB	Other expenditures - State	51	\$149,587			\$4,929,515
OTHEXPC	Other expenditures - Other	51	\$45,339			\$1,099,026
OTHEXPD	Other expenditures - Total	51	\$328,973			\$8,891,798
TOTEXPA	Total expenditures - Federal	51	\$3,085,967	\$2,334,293	\$575,287	\$14,309,664
TOTEXPB	Total expenditures - State	51	\$16,966,684	\$9,618,346	\$1,228,561	\$94,370,252
TOTEXPC	Total expenditures - Other	51	\$611,838	\$135,602	\$-	\$7,307,055
TOTEXPD	Total expenditures - Total	51	\$20,664,489	\$13,167,641	\$2,760,311	\$104,722,942
SWEXPT	LSTA State Program expenditures, by type - Statewide services	51	\$1,977,697	\$1,310,888		\$9,590,792
GREXPT	LSTA State Program expenditures, by type - Grants	51	\$918,294	\$443,443		\$8,971,847
ADMEXPT	LSTA State Program expenditures, by type - LSTA administration	51	\$106,603	\$51,564		\$2,081,312
TOTEXPT	LSTA State Program expenditures, by type - Total	51	\$3,002,594	\$2,281,376	\$575,287	\$14,309,664
PAGIW_LO	Library-owned public-access graphical Internet workstations	51	\$13	\$9		\$60
PAIW_OTH	All other public-access Internet workstations	51	\$0			\$10
SWDBLICA	Expenditures for statewide database licensing, by source - Federal	51	\$575,498	\$300,199		\$3,409,046
SWDBLICB	Expenditures for statewide database licensing, by source - State	51	\$607,403	\$269,800		\$4,929,515
SWDBLICC	Expenditures for statewide database licensing, by source - Other	51	\$42,664			\$1,099,026
SWDBLICD	Expenditures for statewide database licensing, by source - Total	51	\$1,225,564	\$808,532		\$8,891,798
POPU_ST		51	6252099.1	4413457	584153	38802500

Table D3: Imputation Flag Frequencies

Imputation Flag Frequencies				
Flag for FYSTART				
FYSTART_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for FYEND				
FYEND_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for BRANCH				
BRANCH_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for INDAGY				
INDAGY_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for APPBYGOV				
APPBYGOV_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for APPBYOTH				
APPBYOTH_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for LARGERAG				
LARGERAG_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for OTHAGSP				
OTHAGSP_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	11	21.57	11	21.57
S– Skipped	40	78.43	51	100
Flag for PLA_BRCO				
PLA_BRCO_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for PLA_GOV				
PLA_GOV_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for PLD_OTH				
PLD_OTH_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for STARCHIV				
STARCHIV_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for STLEGREF				
STLEGREF_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for STHSTMUS				
STHSTMUS_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100

Flag for STRECMNG				
STRECMNG_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for OTHALLOP				
OTHALLOP_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for OTHALLSP				
OTHALLSP_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for STLACONT				
STLACONT_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for STLAHOST				
STLAHOST_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for ACCRLIBA				
ACCRLIBA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for ACCRLIBB				
ACCRLIBB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for ACCRLIBC				
ACCRLIBC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for ACCRLIBD				
ACCRLIBD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for ACCRLIBE				
ACCRLIBE_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for STAIDSVA				
STAIDSVA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for STAIDSVB				
STAIDSVB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for STAIDSVC				
STAIDSVC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for STAIDSVD				
STAIDSVD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for STAIDSVE				
STAIDSVE_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100

Flag for CERTLIBA				
CERTLIBA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for CERTLIBB				
CERTLIBB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for CERTLIBC				
CERTLIBC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for CERTLIBD				
CERTLIBD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for CERTLIBE				
CERTLIBE_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for COLLBSTA				
COLLBSTA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for COLLBSTB				
COLLBSTB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for COLLBSTC				
COLLBSTC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for COLLBSTD				
COLLBSTD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for COLLBSTE				
COLLBSTE_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for CNSLTSVA				
CNSLTSVA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for CNSLTSVB				
CNSLTSVB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for CNSLTSVC				
CNSLTSVC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for CNSLTSVD				
CNSLTSVD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for CNSLTSVE				
CNSLTSVE_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100

Flag for LIBLEGA				
LIBLEGA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for LIBLEGB				
LIBLEGB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for LIBLEGC				
LIBLEGC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for LIBLEGD				
LIBLEGD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for LIBLEGE				
LIBLEGE_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for STSTANDA				
STSTANDA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for STSTANDB				
STSTANDB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for STSTANDC				
STSTANDC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for STSTANDD				
STSTANDD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for STSTANDE				
STSTANDE_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for ADMLIBSYSA				
ADMLIBSYSA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for ADMLIBSYSB				
ADMLIBSYSB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for ADMLIBSYSC				
ADMLIBSYSC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for ADMLIBSYSD				
ADMLIBSYSD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for ADMLIBSYSE				
ADMLIBSYSE_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100

Flag for LSTASTGRA				
LSTASTGRA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for LSTASTGRB				
LSTASTGRB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for LSTASTGRC				
LSTASTGRC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for LSTASTGRD				
LSTASTGRD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for LSTASTGRE				
LSTASTGRE_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for LSTASTSVA				
LSTASTSVA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for LSTASTSVB				
LSTASTSVB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for LSTASTSVC				
LSTASTSVC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for LSTASTSVD				
LSTASTSVD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for LSTASTSVE				
LSTASTSVE_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for CNSLTSV_1_CON				
CNSLTSV_1_CON_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	49	96.08	49	96.08
S– Skipped	2	3.92	51	100
Flag for CNSLTSV_1_DEV				
CNSLTSV_1_DEV_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	49	96.08	49	96.08
S– Skipped	2	3.92	51	100
Flag for CNSLTSV_1_CED				
CNSLTSV_1_CED_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	49	96.08	49	96.08
S– Skipped	2	3.92	51	100
Flag for CNSLTSV_1_TC				
CNSLTSV_1_TC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	49	96.08	49	96.08
S– Skipped	2	3.92	51	100

Flag for CNSLTSV_1_MC				
CNSLTSV_1_MC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	49	96.08	49	96.08
S– Skipped	2	3.92	51	100
Flag for CNSLTSV_1_ER				
CNSLTSV_1_ER_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	49	96.08	49	96.08
S– Skipped	2	3.92	51	100
Flag for CNSLTSV_1_AL				
CNSLTSV_1_AL_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	49	96.08	49	96.08
S– Skipped	2	3.92	51	100
Flag for CNSLTSV_1_YS				
CNSLTSV_1_YS_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	49	96.08	49	96.08
S– Skipped	2	3.92	51	100
Flag for CNSLTSV_1_OTH				
CNSLTSV_1_OTH_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	49	96.08	49	96.08
S– Skipped	2	3.92	51	100
Flag for CNSLTSV_1_OTH_DES				
CNSLTSV_1_OTH_DES_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	20	39.22	20	39.22
S– Skipped	31	60.78	51	100
Flag for COOPPURA				
COOPPURA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for COOPPURB				
COOPPURB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for COOPPURC				
COOPPURC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for COOPPURD				
COOPPURD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for COOPPURE				
COOPPURE_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for ILLREFA				
ILLREFA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for ILLREFB				
ILLREFB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100

Flag for ILLREFC				
ILLREFC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for ILLREFD				
ILLREFD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for ILLREFE				
ILLREFE_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for REFREFA				
REFREFA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for REFREFB				
REFREFB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for REFREFC				
REFREFC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for REFREFD				
REFREFD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for REFREFE				
REFREFE_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for SWDIGPRA				
SWDIGPRA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for SWDIGPRB				
SWDIGPRB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for SWDIGPRC				
SWDIGPRC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for SWDIGPRD				
SWDIGPRD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for SWDIGPRE				
SWDIGPRE_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for STWIDPRA				
STWIDPRA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for STWIDPRB				
STWIDPRB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100

Flag for STWIDPRC				
STWIDPRC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for STWIDPRD				
STWIDPRD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for STWIDPRE				
STWIDPRE_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for SWRSA				
SWRSA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for SWRSB				
SWRSB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for SWRSC				
SWRSC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for SWRSD				
SWRSD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for SWRSE				
SWRSE_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for UNIVSERA				
UNIVSERA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for UNIVSERB				
UNIVSERB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for UNIVSERC				
UNIVSERC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for UNIVSERD				
UNIVSERD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for UNIVSERE				
UNIVSERE_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for STRESSHA				
STRESSHA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
M	2	3.92	2	3.92
R– Reported	49	96.08	51	100
Flag for STRESSHB				
STRESSHB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
M	2	3.92	2	3.92
R– Reported	49	96.08	51	100

Flag for STRESSHC				
STRESSHC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
M	2	3.92	2	3.92
R– Reported	49	96.08	51	100
Flag for STRESSHD				
STRESSHD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
M	2	3.92	2	3.92
R– Reported	49	96.08	51	100
Flag for STRESSHE				
STRESSHE_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
M	2	3.92	2	3.92
R– Reported	49	96.08	51	100
Flag for ACQFEDPGA				
ACQFEDPGA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
M	2	3.92	2	3.92
R– Reported	49	96.08	51	100
Flag for ACQFEDPGB				
ACQFEDPGB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
M	2	3.92	2	3.92
R– Reported	49	96.08	51	100
Flag for ACQFEDPGC				
ACQFEDPGC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
M	2	3.92	2	3.92
R– Reported	49	96.08	51	100
Flag for ACQFEDPGD				
ACQFEDPGD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
M	2	3.92	2	3.92
R– Reported	49	96.08	51	100
Flag for ACQFEDPGE				
ACQFEDPGE_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
M	2	3.92	2	3.92
R– Reported	49	96.08	51	100
Flag for ACQFEDPG_1_ED				
ACQFEDPG_1_ED_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	17	33.33	17	33.33
S– Skipped	34	66.67	51	100
Flag for ACQFEDPG_1_AG				
ACQFEDPG_1_AG_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	17	33.33	17	33.33
S– Skipped	34	66.67	51	100
Flag for ACQFEDPG_1_CC				
ACQFEDPG_1_CC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	17	33.33	17	33.33
S– Skipped	34	66.67	51	100

Flag for ACQFEDPG_1_LAB				
ACQFEDPG_1_LAB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	17	33.33	17	33.33
S– Skipped	34	66.67	51	100
Flag for ACQFEDPG_1_OTH				
ACQFEDPG_1_OTH_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	17	33.33	17	33.33
S– Skipped	34	66.67	51	100
Flag for ACQFEDPG_1_OTH_DESC				
ACQFEDPG_1_OTH_DESC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	7	13.73	7	13.73
S– Skipped	44	86.27	51	100
Flag for CNTEDPRA				
CNTEDPRA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for CNTEDPRB				
CNTEDPRB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for CNTEDPRC				
CNTEDPRC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for CNTEDPRD				
CNTEDPRD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for CNTEDPRE				
CNTEDPRE_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for LIBPLANA				
LIBPLANA_F	Frequency	Percent	Cumulative	Cumulative
R– Reported	51	100	51	100
Flag for LIBPLANB				
LIBPLANB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for LIBPLANC				
LIBPLANC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for LIBPLAND				
LIBPLAND_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for LIBPLANE				
LIBPLANE_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for LITPRVA				
LITPRVA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100

Flag for LITPRSVB				
LITPRSVB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for LITPR SVC				
LITPR SVC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for LITPR SVD				
LITPR SVD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for LITPR SVE				
LITPR SVE_F	Frequency	Percent	Cumulative	Cumulative
R– Reported	51	100	51	100
Flag for PRESERVA				
PRESERVA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for PRESERVB				
PRESERVB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for PRESERVC				
PRESERVC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for PRESERVD				
PRESERVD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for PRESERVE				
PRESERVE_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for SUMREADA				
SUMREADA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for SUMREADB				
SUMREADB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for SUMREADC				
SUMREADC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for SUMREADD				
SUMREADD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for SUMREADE				
SUMREADE_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for STREADPRA				
STREADPRA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
M	2	3.92	2	3.92
R– Reported	49	96.08	51	100

Flag for STREADPRB				
STREADPRB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
M	2	3.92	2	3.92
R– Reported	49	96.08	51	100
Flag for STREADPRC				
STREADPRC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
M	2	3.92	2	3.92
R– Reported	49	96.08	51	100
Flag for STREADPRD				
STREADPRD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
M	2	3.92	2	3.92
R– Reported	49	96.08	51	100
Flag for STREADPRE				
STREADPRE_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
M	2	3.92	2	3.92
R– Reported	49	96.08	51	100
Flag for LITPRSV_1_LA				
LITPRSV_1_LA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	34	66.67	34	66.67
S– Skipped	17	33.33	51	100
Flag for LITPRSV_1_NM				
LITPRSV_1_NM_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	34	66.67	34	66.67
S– Skipped	17	33.33	51	100
Flag for LITPRSV_1_IN				
LITPRSV_1_IN_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	34	66.67	34	66.67
S– Skipped	17	33.33	51	100
Flag for LITPRSV_1_DG				
LITPRSV_1_DG_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	34	66.67	34	66.67
S– Skipped	17	33.33	51	100
Flag for LITPRSV_1_FN				
LITPRSV_1_FN_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	34	66.67	34	66.67
S– Skipped	17	33.33	51	100
Flag for LITPRSV_1_HL				
LITPRSV_1_HL_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	34	66.67	34	66.67
S– Skipped	17	33.33	51	100
Flag for LITPRSV_1_FM				
LITPRSV_1_FM_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	34	66.67	34	66.67
S– Skipped	17	33.33	51	100

Flag for STREADPR_1_EC				
STREADPR_1_EC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	35	68.63	35	68.63
S– Skipped	16	31.37	51	100
Flag for STREADPR_1_MC				
STREADPR_1_MC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	35	68.63	35	68.63
S– Skipped	16	31.37	51	100
Flag for STREADPR_1_YA				
STREADPR_1_YA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	35	68.63	35	68.63
S– Skipped	16	31.37	51	100
Flag for STREADPR_1_AD				
STREADPR_1_AD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	35	68.63	35	68.63
S– Skipped	16	31.37	51	100
Flag for STREADPR_1_OA				
STREADPR_1_OA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	35	68.63	35	68.63
S– Skipped	16	31.37	51	100
Flag for TOTHR				
TOTHR_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for TOTHRSC				
TOTHRSC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for MON2FRCE				
MON2FRCE_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for SATSUNCE				
SATSUNCE_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for MAINOUT				
MAINOUT_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for OTHEROUT				
OTHEROUT_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for BKMOBILE				
BKMOBILE_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for TOTALOUT				
TOTALOUT_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100

Flag for BPHOUTA				
BPHOUTA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
G– Missing value imputed through growth rate applied to prior data collection value	1	1.96	1	1.96
R– Reported	49	96.08	50	98.04
Z– Missing value imputed as zero because prior data collection value was zero	1	1.96	51	100
Flag for BPHOUTB				
BPHOUTB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	49	96.08	49	96.08
Z– Missing value imputed as zero because prior data collection value was zero	2	3.92	51	100
Flag for BPHOUTC				
BPHOUTC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	49	96.08	49	96.08
Z– Missing value imputed as zero because prior data collection value was zero	2	3.92	51	100
Flag for BPHOUTD				
BPHOUTD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	49	96.08	49	96.08
T– Missing total value imputed by summing imputed details	2	3.92	51	100
Flag for COROUTA				
COROUTA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	49	96.08	49	96.08
Z– Missing value imputed as zero because prior data collection value was zero	2	3.92	51	100
Flag for COROUTB				
COROUTB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	49	96.08	49	96.08
Z– Missing value imputed as zero because prior data collection value was zero	2	3.92	51	100

Flag for COROUTC				
COROUTC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	49	96.08	49	96.08
Z– Missing value imputed as zero because prior data collection value was zero	2	3.92	51	100
Flag for COROUTD				
COROUTD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	49	96.08	49	96.08
T– Missing total value imputed by summing imputed details	2	3.92	51	100
Flag for OTSTOUTA				
OTSTOUTA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	49	96.08	49	96.08
Z– Missing value imputed as zero because prior data collection value was zero	2	3.92	51	100
Flag for OTSTOUTB				
OTSTOUTB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	49	96.08	49	96.08
Z– Missing value imputed as zero because prior data collection value was zero	2	3.92	51	100
Flag for OTSTOUTC				
OTSTOUTC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	49	96.08	49	96.08
Z– Missing value imputed as zero because prior data collection value was zero	2	3.92	51	100
Flag for OTSTOUTD				
OTSTOUTD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	49	96.08	49	96.08
T– Missing total value imputed by summing imputed details	2	3.92	51	100
Flag for GVEMOUTA				
GVEMOUTA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
G– Missing value imputed through growth rate applied to prior data collection value	2	3.92	2	3.92
R– Reported	49	96.08	51	100

Flag for GVEMOUTB				
GVEMOUTB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
G– Missing value imputed through growth rate applied to prior data collection value	1	1.96	1	1.96
R– Reported	49	96.08	50	98.04
Z– Missing value imputed as zero because prior data collection value was zero	1	1.96	51	100
Flag for GVEMOUTC				
GVEMOUTC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	49	96.08	49	96.08
Z– Missing value imputed as zero because prior data collection value was zero	2	3.92	51	100
Flag for GVEMOUTD				
GVEMOUTD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	49	96.08	49	96.08
T– Missing total value imputed by summing imputed details	2	3.92	51	100
Flag for GPOUTA				
GPOUTA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
G– Missing value imputed through growth rate applied to prior data collection value	2	3.92	2	3.92
R– Reported	49	96.08	51	100
Flag for GPOUTB				
GPOUTB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
G– Missing value imputed through growth rate applied to prior data collection value	1	1.96	1	1.96
R– Reported	49	96.08	50	98.04
Z– Missing value imputed as zero because prior data collection value was zero	1	1.96	51	100
Flag for GPOUTC				
GPOUTC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	49	96.08	49	96.08
Z– Missing value imputed as zero because prior data collection value was zero	2	3.92	51	100

Flag for GPOUTD				
GPOUTD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	49	96.08	49	96.08
T– Missing total value imputed by summing imputed details	2	3.92	51	100
Flag for BKSERVOL				
BKSERVOL_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
G– Missing value imputed through growth rate applied to prior data collection value	1	1.96	1	1.96
R– Reported	50	98.04	51	100
Flag for AUDIO				
AUDIO_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for VIDEO				
VIDEO_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for SUBSCRIP				
SUBSCRIP_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
G– Missing value imputed through growth rate applied to prior data collection value	1	1.96	1	1.96
R– Reported	50	98.04	51	100
Flag for GOVDOC				
GOVDOC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
G– Missing value imputed through growth rate applied to prior data collection value	3	5.88	3	5.88
R– Reported	48	94.12	51	100
Flag for STDEPLIB				
STDEPLIB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for FDDEPLIB				
FDDEPLIB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for REGIONAL				
REGIONAL_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for SELECTIV				
SELECTIV_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100

Flag for CIRC				
CIRC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
G– Missing value imputed through growth rate applied to prior data collection value	1	1.96	1	1.96
R– Reported	50	98.04	51	100
Flag for PROVTO				
PROVTO_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for RECFROM				
RECFROM_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for REFTRANS				
REFTRANS_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for LIBVISTS				
LIBVISTS_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
G– Missing value imputed through growth rate applied to prior data collection value	3	5.88	3	5.88
R– Reported	48	94.12	51	100
Flag for GRANTAW				
GRANTAW_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for EVENTS				
EVENTS_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for ATEVENTS				
ATEVENTS_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for MADMIN				
MADMIN_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for NADMIN				
NADMIN_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for OADMIN				
OADMIN_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for ADMIN				
ADMIN_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for MLIBDEV				
MLIBDEV_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100

Flag for NLIBDEV				
NLIBDEV_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for OLIBDEV				
OLIBDEV_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for LIBDEV				
LIBDEV_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for MLIBSERV				
MLIBSERV_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for NLIBSERV				
NLIBSERV_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for OLIBSERV				
OLIBSERV_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for LIBSERV				
LIBSERV_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for MOTHSERV				
MOTHSERV_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for NOTHSERV				
NOTHSERV_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for OOTHSERV				
OOTHSERV_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for OTHSERV				
OTHSERV_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for MTOTSTAF				
MTOTSTAF_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for NTOTSTAF				
NTOTSTAF_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for OTOTSTAF				
OTOTSTAF_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for TOTSTAF				
TOTSTAF_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100

Flag for ASF_PUB				
ASF_PUB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for ASF_AC				
ASF_AC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for ASF_SCH				
ASF_SCH_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for ASF_SP				
ASF_SP_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for ASF_LC				
ASF_LC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for LSTAINC				
LSTAINC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for FIOTH				
FIOTH_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for FIOTHSP				
FIOTHSP_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for TOTAL_FI				
TOTAL_FI_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for SISTLAOP				
SISTLAOP_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for SIAIDLIB				
SIAIDLIB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for SIOTHER				
SIOTHER_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for TOTAL_SI				
TOTAL_SI_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for OTHINCM				
OTHINCM_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for TOTINCM				
TOTINCM_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100

Flag for OEXPSALA				
OEXPSALA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for OEXPSALB				
OEXPSALB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for OEXPSALC				
OEXPSALC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for OEXPSALD				
OEXPSALD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for OEXPBENA				
OEXPBENA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for OEXPBENB				
OEXPBENB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for OEXPBENC				
OEXPBENC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for OEXPBEND				
OEXPBEND_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for TOTOXSTA				
TOTOXSTA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for TOTOXSTB				
TOTOXSTB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for TOTOXSTC				
TOTOXSTC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for TOTOXSTD				
TOTOXSTD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for OEXPCOLA				
OEXPCOLA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for OEXPCOLB				
OEXPCOLB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for OEXPCOLC				
OEXPCOLC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100

Flag for OEXPCOLD				
OEXPCOLD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for OEXPOTHA				
OEXPOTHA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for OEXPOTHB				
OEXPOTHB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for OEXPOTHC				
OEXPOTHC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for OEXPOTHD				
OEXPOTHD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for TOTOPEXA				
TOTOPEXA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for TOTOPEXB				
TOTOPEXB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for TOTOPEXC				
TOTOPEXC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for TOTOPEXD				
TOTOPEXD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C– Missing total value calculated by summing reported details	1	1.96	1	1.96
R– Reported	50	98.04	51	100
Flag for AIDIPLA				
AIDIPLA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for AIDIPLB				
AIDIPLB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for AIDIPLC				
AIDIPLC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for AIDIPLD				
AIDIPLD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for AIDPLSA				
AIDPLSA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100

Flag for AIDPLSB				
AIDPLSB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for AIDPLSC				
AIDPLSC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for AIDPLSD				
AIDPLSD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for AIDOILA				
AIDOILA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for AIDOILB				
AIDOILB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for AIDOILC				
AIDOILC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for AIDOILD				
AIDOILD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for AIDMLSA				
AIDMLSA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for AIDMLSB				
AIDMLSB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for AIDMLSC				
AIDMLSC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for AIDMLSD				
AIDMLSD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for AIDSALA				
AIDSALA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for AIDSALB				
AIDSALB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for AIDSALC				
AIDSALC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for AIDSALD				
AIDSALD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100

Flag for AIDLCA				
AIDLCA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for AIDLCB				
AIDLCB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for AIDLCC				
AIDLCC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for AIDLCD				
AIDLCD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for AIDOTHA				
AIDOTHA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for AIDOTHB				
AIDOTHB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for AIDOTHC				
AIDOTHC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for AIDOTHD				
AIDOTHD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for TOTAIDA				
TOTAIDA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for TOTAIDB				
TOTAIDB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for TOTAIDC				
TOTAIDC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for TOTAIDD				
TOTAIDD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for CAPITALA				
CAPITALA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for CAPITALB				
CAPITALB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for CAPITALC				
CAPITALC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100

Flag for CAPITALD				
CAPITALD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for OTHEXPA				
OTHEXPA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for OTHXPB				
OTHEXPB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for OTHEXPC				
OTHEXPC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for OTHXPD				
OTHEXPD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for TOTEXPA				
TOTEXPA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for TOTXPB				
TOTXPB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C– Missing total value calculated by summing reported details	1	1.96	1	1.96
R– Reported	50	98.04	51	100
Flag for TOTEXPC				
TOTEXPC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for TOTXPD				
TOTXPD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
C– Missing total value calculated by summing reported details	1	1.96	1	1.96
R– Reported	50	98.04	51	100
Flag for SWEXPT				
SWEXPT_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for GREXPT				
GREXPT_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for ADMEXPT				
ADMEXPT_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for TOTEXPT				
TOTEXPT_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100

Flag for ELECPLAN				
ELECPLAN_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for ELECCOPER				
ELECCOPER_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for ELECBIBL				
ELECBIBL_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for ELECTEXT				
ELECTEXT_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for DIG_STLA				
DIG_STLA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for DIG_AG				
DIG_AG_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for DIG_LIB				
DIG_LIB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for NETTRSTF				
NETTRSTF_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for NETRCUS				
NETRCUS_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for NETSUB				
NETSUB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for NETEQUIP				
NETEQUIP_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for NETMOUNT				
NETMOUNT_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for NETGOPH				
NETGOPH_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for PAGIW_LO				
PAGIW_LO_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for PAIW_OTH				
PAIW_OTH_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100

Flag for SWDBLICA				
SWDBLICA_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for SWDBLICB				
SWDBLICB_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for SWDBLICC				
SWDBLICC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for SWDBLICD				
SWDBLICD_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for PUBSWDBL				
PUBSWDBL_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for ACSWDBL				
ACSWDBL_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for SCHSWDBL				
SCHSWDBL_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for SPCSWDBL				
SPCSWDBL_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for LCSWDBL				
LCSWDBL_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for OTHSWDBL				
OTHSWDBL_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for REMOTEAC				
REMOTEAC_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for ACCWBCAT				
ACCWBCAT_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for ACCOTH				
ACCOTH_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100
Flag for OTHACCSP				
OTHACCSP_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
M	1	1.96	1	1.96
R– Reported	50	98.04	51	100
Flag for ERATEAPP				
ERATEAPP_F	Frequency	Percent	Cumulative Frequency	Cumulative Percent
R– Reported	51	100	51	100

Appendix E—Survey and State Notes from the State Library Administrative Agency Data File

Notes about specific state library administrative agencies

The state library administrative agencies in Hawaii, Maryland, and the District of Columbia are administrative offices only; they do not have collections. In Hawaii, the main library of the Hawaii State Public Library System is the Hawaii State Library. In Maryland, state law designates the Enoch Pratt Free Library's central library as the Maryland State Library Resource Center. In the District of Columbia, the Martin Luther King, Jr. Memorial Library, the central library of the District of Columbia Public Library, functions as a resource center for the municipal government. Information for these collections is reported in the IMLS Public Libraries Survey.

State Notes on Data

The following state notes detail known anomalies for specific states and comments for data users to consider as they use the SLAA data for analysis and reporting. The information was obtained by reviewing each state's edit report.

ALABAMA Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
630	◇059a	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	This agency does not provide a statewide program to assist in literacy development at this time.	Yes
630	◇059e	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	This agency does not provide a statewide program to assist in literacy development at this time.	Yes
630	◇065a	D: Services to Libs (063-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	The agency does not have a statewide digital program or service at this time.	Yes
630	◇065e	D: Services to Libs (063-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	The agency does not have a statewide digital program or service at this time.	Yes
630	◇067a	D: Services to Libs (063-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	We do not have a statewide virtual reference service.	Yes
630	◇067e	D: Services to Libs (063-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	We do not have a statewide virtual reference service.	Yes
614	◇112	G: Lib Serv Trans (110-114)	RECEIVED FROM OTHER LIBRARIES AND DOCUMENT DELIVERY SERVICES (112) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 1207; Prior Value: 187	The current value is from this year's reports. The prior value could have been an error.	Yes
28	◇118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) per NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 3154; Prior Value: 4946	A fewer amount of people attended meetings with agency provided space. This is partly due to the video conferencing system that allows librarians to attend admin meeting from other sites.	Yes
31	◇119d	I: Staff (119-123)	ADMINISTRATION(119d) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 11.00; Prior Value: 8.00	This is correct. We added one new staff member to the admin department and one staff member moved from library development to admin.	Yes
91	◇171	J: Revenue (154-172)	OTHER REVENUE (171) greater than 0 but TOTAL EXPENDITURES (189) in Other column (c) equal 0, or vice versa.	36780	This is correct.	Yes
45	◇188c	K: Expenditures (187-189)	OTHER EXPENDITURES (188c) from other sources equals the sum of TOTAL OPERATING EXPENDITURES (178c), TOTAL FINANCIAL ASSISTANCE (186c), CAPITAL OUTLAY (187c) from	0	No expenditures from other category made.	Yes

			other sources. This row should not be a summation of the preceeding rows. Please check for possible errors or explain why the correct data are out of range.			
633	◇189c	K: Expenditures (187-189)	Total for this item is 0 this year, but was not 0 last year.	Current Value: 0; Prior Value: 9097	This year no expenditures from other category were made. Last year there were expenditures in other category.	Yes
127	◇192	L: LSTA Exps (190-193)	LSTA ADMINISTRATION (192) compared to LSTA STATE PROGRAM (154) revenue is greater than expected. Please check for possible errors or explain why the correct data are out of range.	77440	This is correct.	Yes
618	◇212	M: E Services (211-220)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: N; Prior Value: Y	SLAA does not provide funding for internet access.	Yes
618	◇213	M: E Services (211-220)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: Y; Prior Value: N	SLAA does provide funding for equipment.	Yes
637	◇223b	M: E Services (223-230)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 269800; Prior Value: 269800	This is for a database service. The price stayed the same.	Yes

Alaska Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
610	◇095	F: Collections (091-096)	CURRENT SERIAL SUBSCRIPTIONS (095) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 280; Prior Value: 1446	Due to budget cuts, the State Library reviewed and cut many subscriptions. The current value is accurate.	Yes
614	◇112	G: Lib Serv Trans (110-114)	RECEIVED FROM OTHER LIBRARIES AND DOCUMENT DELIVERY SERVICES (112) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 2637; Prior Value: 1359	Verified with ILL clerk. Current value is accurate.	Yes
28	◇118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) per NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 1794; Prior Value: 1067	Current value is accurate due to increase in training sessions.	Yes
31	◇119d	I: Staff (119-123)	ADMINISTRATION(119d) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 6.50; Prior Value: 4.00	Actual number of administrative staff increase is 2.5 FTE. This is accurate.	Yes
637	◇168	J: Revenue (154-172)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 891400; Prior Value: 891400	State aid to libraries has not been increased since 1995. Current value is accurate.	Yes
67	◇191	L: LSTA Exps (190-193)	GRANTS (191) expenditures, but no expenditures on INDIVIDUAL PUBLIC LIBRARIES (179) or LIBRARY COOPERATIVES SERVING PUBLIC LIBRARIES ONLY (180), or vice versa.	929796	Alaska does not have library cooperatives that serve only public libraries. this data is accurate	Yes
114	◇191	L: LSTA Exps (190-193)	GRANTS (191) not equal to TOTAL FINANCIAL ASSISTANCE (186a) minus LIBRARY CONSTRUCTION (184a) from federal sources.	929796	The total federal sources are combined from LSTA and BTOP federal programs. BTOP funding was not used for grants.	Yes
115	◇193	L: LSTA Exps (190-193)	TOTAL LSTA EXPENDITURES (193) compared to TOTAL EXPENDITURES (189a) from federal sources is lower then expected. Please check for possible errors or explain why the correct data are out of range.	941340	The total federal sources are combined from LSTA and BTOP federal programs. During the state fiscal year 2014 LSTA funds made up about half of all federal expenditures.	Yes
627	◇223d	M: E Services (223-230)	STATEWIDE DATABASE LICENSING EXPENDITURES (223d) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 353480; Prior Value: 165340	There has been a large increase in database licensing costs. Current value is accurate.	Yes

Arizona Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
630	◇055a	D: Services to Libs (055-062)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Contract	We no longer contract this service out.	Yes
630	◇055b	D: Services to Libs (055-062)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Contract	We no longer contract this service out.	Yes
630	◇055c	D: Services to Libs (055-062)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Contract	We no longer provide this service.	Yes
630	◇055d	D: Services to Libs (055-062)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Contract	We no longer provide this service.	Yes
630	◇055e	D: Services to Libs (055-062)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Contract	We no longer contract this service out.	Yes
630	◇056a	D: Services to Libs (055-062)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	We do not provide ILL referral services. Prior value was incorrect.	Yes
630	◇056b	D: Services to Libs (055-062)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	We do not provide ILL referral services. Prior value was incorrect.	Yes
630	◇056c	D: Services to Libs (055-062)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	We do not provide ILL referral services. Prior value was incorrect.	Yes
630	◇056d	D: Services to Libs (055-062)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	We do not provide ILL referral services. Prior value was incorrect.	Yes
630	◇056e	D: Services to Libs (055-062)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	We do not provide ILL referral services. Prior value was incorrect.	Yes
630	◇063a	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Contract	We no longer provide this service.	Yes
630	◇063d	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value:	We no longer provide this service.	Yes

630	◊063e	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Contract	We no longer provide this service.	Yes
630	◊064c	D: Services to Libs (048-076)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Not Provided	We provide guidance through LSTA.	Yes
630	◊066a	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Contract	We directly provide this service.	Yes
630	◊066b	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Contract	We directly provide this service.	Yes
630	◊066c	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Contract	We directly provide this service.	Yes
630	◊066d	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Contract	We directly provide this service.	Yes
630	◊066e	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Contract	We directly provide this service.	Yes
1114	◊073.1	D: Services to Libs (054-073)	You provide program assistance for Statewide Reading Programs (073a-073e) and you selected "Yes" to all statewide reading program target population items for 073.1.1-073.1.5. Please explain how all populations are targeted. NOTE: If you target the general population and no population item specifically, then you should select "No" to all target population items.		The State Library offers OneBookAZ specifically targeting Middle, Young, Adults and Older Adults. The Summer Reading program targets all ages.	Yes
613	◊111	G: Lib Serv Trans (110-114)	PROVIDED TO OTHER LIBRARIES (111) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 747; Prior Value: 1827	We have made a concerted effort to provide in alternative electronic formats. Many of our collections are non-circulating. Our ILL person began doing Acquisitions work in FY2013.	Yes
28	◊118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) per NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 3468; Prior Value: 2538	We marketed our programs using constant contact and event brite and therefore attendance has increased.	Yes
1003	◊154	J: Revenue (154-172)	LSTA STATE PROGRAMS revenue (154) greater than IMLS LSTA Allotment table	3737670	The allotment is based on the federal fiscal year; the revenue is for the period covered in this report.	Yes
637	◊168	J: Revenue (154-172)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 651400; Prior Value: 651400	Our appropriation did not change.	Yes

637	◆169	J: Revenue (154-172)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 97000; Prior Value: 97000	Our appropriation did not change.	Yes
67	◆191	L: LSTA Exps (190-193)	GRANTS (191) expenditures, but no expenditures on INDIVIDUAL PUBLIC LIBRARIES (179) or LIBRARY COOPERATIVES SERVING PUBLIC LIBRARIES ONLY (180), or vice versa.	1172616	The allotment is based on the federal fiscal year; the revenue is for the period covered in this report.	Yes
114	◆191	L: LSTA Exps (190-193)	GRANTS (191) not equal to TOTAL FINANCIAL ASSISTANCE (186a) minus LIBRARY CONSTRUCTION (184a) from federal sources.	1172616	The allotment is based on the federal fiscal year; the revenue is for the period covered in this report.	Yes
127	◆192	L: LSTA Exps (190-193)	LSTA ADMINISTRATION (192) compared to LSTA STATE PROGRAM (154) revenue is greater than expected. Please check for possible errors or explain why the correct data are out of range.	75320	The allotment is based on the federal fiscal year; the revenue is for the period covered in this report.	Yes
618	◆206	M: E Services (206-210)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: N; Prior Value: Y	No longer do those functions.	Yes
618	◆207	M: E Services (206-210)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: N; Prior Value: Y	No longer do those functions.	Yes
618	◆212	M: E Services (211-220)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: N; Prior Value: Y	No longer do those functions.	Yes
618	◆225	M: E Services (223-230)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: Y; Prior Value: N	Change in statewide contract.	Yes
618	◆226	M: E Services (223-230)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: N; Prior Value: Y	Change in statewide contract.	Yes
618	◆227	M: E Services (223-230)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: N; Prior Value: Y	Change in statewide contract.	Yes
618	◆234	M: E Services (234-238)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: N; Prior Value: Y	We no longer provide.	Yes
618	◆236	M: E Services (234-238)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: Y; Prior Value: N	Support resource sharing by offsetting OCLC fees.	Yes

Arkansas Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
1114	◇073.1	D: Services to Libs (054-073)	You provide program assistance for Statewide Reading Programs (073a-073e) and you selected "Yes" to all statewide reading program target population items for 073.1.1-073.1.5. Please explain how all populations are targeted. NOTE: If you target the general population and no population item specifically, then you should select "No" to all target population items.		Every Child Ready to Read Program targets 0-5. Summer Reading program support targets 6-18. If All Arkansas Read the Same Book targets 19-65+	Yes
1110	◇076a	D: Services to Libs (048-076)	Provide ADMINISTRATION OF LSTA STATE STATEWIDE SERVICES (076) but no GRANTS AWARDED (115), or vice versa.	D	Statewide LSTA programs such as the Traveler Program serve all libraries. Other services are the same. We do not award individual grants of federal money to libraries across the state.	Yes
28	◇118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) per NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 594; Prior Value: 569	Increase of effort to up attendance. Increased participation in E-Rate training.	Yes
1003	◇154	J: Revenue (154-172)	LSTA STATE PROGRAMS revenue (154) greater than IMLS LSTA Allotment table	1877586	This amount covers 2 grant years and the overlap of state and federal years causes the amount to be bigger than LSTA single grant allotments.	Yes
637	◇155	J: Revenue (154-172)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 900; Prior Value: 900	This grant amount does not change from year to year.	Yes
637	◇168	J: Revenue (154-172)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 5700000; Prior Value: 5700000	State Aid to Public Libraries has not changed.	Yes
637	◇186b	K: Expenditures (179-186)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 5700000; Prior Value: 5700000	State Aid to Public Libraries has not changed.	Yes
618	◇210a	M: E Services (206-210)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: Y; Prior Value: N	SLAA began digitization of SLAA documents and unique resources.	Yes

California Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
630	◇052d	D: Services to Libs (048-076)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Have not been collecting statistics for County Law Libraries.	Yes
47	◇054a	D: Services to Libs (054-073)	Provide CONTINUING EDUCATION PROGRAMS (054) but NUMBER OF EVENTS (117) or TOTAL ATTENDANCE AT EVENTS (118) is -1 or 0, or vice versa.	Contract	We are working to collect this info and will try to get to you soon.	Yes
600	◇077a	E: Hours, Outlets (077-079)	TOTAL HOURS/WEEK (all SLAA outlets) (077a) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 140; Prior Value: 108	Hours have increased with reopening of main library.	Yes
510	◇114	G: Lib Serv Trans (110-114)	Item is -1.	-1	Library visits are not tracked.	Yes
1004	◇115	H: Lib Dev Trans (115-118)	GRANTS AWARDED (115) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 97; Prior Value: 198	Yes, we awarded fewer total grants in FY14.	Yes
510	◇117	H: Lib Dev Trans (115-118)	Item is -1.	-1	We are working to collect this info and will try to get to you soon.	Yes
510	◇118	H: Lib Dev Trans (115-118)	Item is -1.	-1	We are working to collect this info and will try to get to you soon.	Yes
618	◇153d	J: Revenue (152-153)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: Y; Prior Value: N	In prior year no state funds for cooperatives were available. Limited funding has been restored.	Yes
67	◇191	L: LSTA Exps (190-193)	GRANTS (191) expenditures, but no expenditures on INDIVIDUAL PUBLIC LIBRARIES (179) or LIBRARY COOPERATIVES SERVING PUBLIC LIBRARIES ONLY (180), or vice versa.	8971847	The information provided is correct. See responses #179 & #182.	Yes
127	◇192	L: LSTA Exps (190-193)	LSTA ADMINISTRATION (192) compared to LSTA STATE PROGRAM (154) revenue is greater than expected. Please check for possible errors or explain why the correct data are out of range.	248513	This is correct. Administration is 1.7% of LSTA program.	Yes
633	◇223d	M: E Services (223-230)	Total for this item is 0 this year, but was not 0 last year.	Current Value: 0; Prior Value: 26250	did not have any statewide databases in FY1415	Yes
618	◇224	M: E Services (223-230)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: N; Prior Value: Y	did not have any statewide databases in FY1415	Yes
618	◇229	M: E Services (223-230)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: N; Prior Value: Y	did not have any statewide databases in FY1415	Yes
618	◇230	M: E Services (223-230)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: N; Prior Value: Y	did not have any statewide databases in FY1415	Yes

Colorado Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
630	◊050a	D: Services to Libs (048-076)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Not Provided	State Legislature approved \$2,000,000 state appropriation. These funds distributed via grants to libraries	Yes
630	◊050b	D: Services to Libs (048-076)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Not Provided	State Legislature approved \$2,000,000 state appropriation. These funds distributed via grants to libraries	Yes
630	◊050c	D: Services to Libs (048-076)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Not Provided	State Legislature approved \$2,000,000 state appropriation. These funds distributed via grants to libraries	Yes
630	◊070c	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Incorrectly reported last reporting period	Yes
1114	◊073.1	D: Services to Libs (054-073)	Your provide program assistance for Statewide Reading Programs (073a-073e) and you selected "Yes" to all statewide reading program target population items for 073.1.1-073.1.5. Please explain how all populations are targeted. NOTE: If you target the general population and no population item specifically, then you should select "No" to all target population items.		Message is unclear. Summer reading programs include youth, teens, and adults. One book for Colorado and 10,000 before kindergarten cover early literacy	Yes
23	◊110	G: Lib Serv Trans (110-114)	Annual CIRCULATION (110) per annual LIBRARY VISITS (114) is higher than expected. Please check both and update or explain. Please check for possible errors or explain why the correct data are out of range.	744403	Included Talking Book Library circulation this year	Yes
612	◊110	G: Lib Serv Trans (110-114)	CIRCULATION (110) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 744403; Prior Value: 565	Included Talking Book Library circulation this year	Yes
24	◊113	G: Lib Serv Trans (110-114)	The amount of REFERENCE TRANSACTIONS (113) per LIBRARY VISIT (114) is higher than expected.	Current Value: 22907; Prior Value: 173	Included Talking Book Library reference transactions this year	Yes
615	◊113	G: Lib Serv Trans (110-114)	REFERENCE TRANSACTIONS (113) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 22907; Prior Value: 173	Included Talking Book Library data this year	Yes
616	◊114	G: Lib Serv Trans (110-114)	LIBRARY VISITS (114) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 485; Prior Value: 1979	This number is correct. Previous report was overstated	Yes
1004	◊115	H: Lib Dev Trans (115-118)	GRANTS AWARDED (115) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 349; Prior Value: 104	State Legislature approved \$2,000,000 state appropriation. These funds distributed via grants to libraries	Yes
28	◊118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) per NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 2199; Prior Value: 3174	This year data was only collected from sessions that included formal evaluation.	Yes

618	◆152	J: Revenue (152-153)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: Y; Prior Value: N	State Legislature approved \$2,000,000 state appropriation. These funds distributed via grants to libraries	Yes
618	◆153a	J: Revenue (152-153)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: Y; Prior Value: N	State Legislature approved \$2,000,000 state appropriation. These funds distributed via grants to libraries	Yes
618	◆153b	J: Revenue (152-153)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: Y; Prior Value: N	State Legislature approved \$2,000,000 state appropriation. These funds distributed via grants to libraries	Yes
1003	◆154	J: Revenue (154-172)	LSTA STATE PROGRAMS revenue (154) greater than IMLS LSTA Allotment table	2749905	Drawdowns from IMLS during the 12 month reporting period came from two awards (Federal FY12 and FY13)	Yes
619	◆168	J: Revenue (154-172)	STATE AID TO LIBRARIES (168) revenue for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 2934115; Prior Value: 1000000	State Legislature approved \$2,000,000 state appropriation. These funds distributed via grants to libraries	Yes
637	◆182b	K: Expenditures (179-186)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 1000000; Prior Value: 1000000	State appropriation dollar amount has not changed for several years	Yes
67	◆191	L: LSTA Exps (190-193)	GRANTS (191) expenditures, but no expenditures on INDIVIDUAL PUBLIC LIBRARIES (179) or LIBRARY COOPERATIVES SERVING PUBLIC LIBRARIES ONLY (180), or vice versa.	267785	Expenditures on 179, 181 and 185	Yes
127	◆192	L: LSTA Exps (190-193)	LSTA ADMINISTRATION (192) compared to LSTA STATE PROGRAM (154) revenue is greater than expected. Please check for possible errors or explain why the correct data are out of range.	109996	Drawdowns from IMLS during the 12 month reporting period came from two awards (Federal FY12 and FY13)	Yes
111	◆223d	M: E Services (223-230)	STATEWIDE DATABASE LICENSING (223) is greater than 0 and no user groups are reported, or vice versa.	0	Poor question. If 223 is 0 then 224-230 should be N/A	Yes
633	◆223d	M: E Services (223-230)	Total for this item is 0 this year, but was not 0 last year.	Current Value: 0; Prior Value: 75000	State Library no longer supports statewide databases. The Colorado Library Consortium now supports.	Yes
112	◆230	M: E Services (223-230)	REMOTE USER (230) is Yes and STATEWIDE DATABASE LICENSING (223) is less than or equal to 0.	Y	Poor question. If 223 is 0 then 224-230 should be N/A	Yes

Connecticut Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
630	◇052d	D: Services to Libs (048-076)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	No longer keep special library ILL statistics.	Yes
630	◇059a	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Not Provided	Correct	Yes
630	◇063a	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	No longer provide this service.	Yes
630	◇063b	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	No longer provide this service.	Yes
630	◇063c	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	No longer provide this service.	Yes
630	◇063d	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	No longer provide this service.	Yes
630	◇063e	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	No longer provide this service.	Yes
630	◇065a	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Contract	No longer provide this service.	Yes
630	◇065b	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Contract	No longer provide this service.	Yes
630	◇065d	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Contract	No longer provide this service.	Yes
610	◇095	F: Collections (091-096)	CURRENT SERIAL SUBSCRIPTIONS (095) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 8830; Prior Value: 5552	Increase is correct.	Yes
510	◇096	F: Collections (091-096)	Item is -1.	-1	Number not available.	Yes
28	◇118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) per NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 637; Prior Value: 834	This is correct.	Yes
1003	◇154	J: Revenue (154-172)	LSTA STATE PROGRAMS revenue (154) greater than IMLS LSTA Allotment table	2038047	This is correct.	Yes
619	◇168	J: Revenue (154-172)	STATE AID TO LIBRARIES (168) revenue for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are	Current Value: 4372012; Prior Value: 1540192	Includes Construction Grants this year - none last year	Yes

			out of range.			
637	◆182b	K: Expenditures (179-186)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 332500; Prior Value: 332500	Yes. Same amount as last year.	Yes
637	◆187b	K: Expenditures (187-189)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 204766; Prior Value: 204766	Yes. Same amount as last year.	Yes
92	◆189c	K: Expenditures (187-189)	TOTAL EXPENDITURES (189c) compared to OTHER REVENUE (171) in other sources has had a large change. Please check for possible errors or explain why the correct data are out of range.	341030	This is correct.	Yes
67	◆191	L: LSTA Exps (190-193)	GRANTS (191) expenditures, but no expenditures on INDIVIDUAL PUBLIC LIBRARIES (179) or LIBRARY COOPERATIVES SERVING PUBLIC LIBRARIES ONLY (180), or vice versa.	56932	This is correct.	Yes
127	◆192	L: LSTA Exps (190-193)	LSTA ADMINISTRATION (192) compared to LSTA STATE PROGRAM (154) revenue is greater than expected. Please check for possible errors or explain why the correct data are out of range.	78992	This is correct.	Yes
628	◆220a	M: E Services (211-220)	LIBRARY-OWNED PUBLIC-ACCESS GRAPHICAL INTERNET WORKSTATIONS (220a) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 28; Prior Value: 17	This is correct. A substantial increase.	Yes
618	◆238	M: E Services (234-238)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: N; Prior Value: Y	No is correct.	Yes

Delaware Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
1114	◇073.1	D: Services to Libs (054-073)	Your provide program assistance for Statewide Reading Programs (073a-073e) and you selected "Yes" to all statewide reading program target population items for 073.1.1-073.1.5. Please explain how all populations are targeted. NOTE: If you target the general population and no population item specifically, then you should select "No" to all target population items.		The state agency coordinates reading programs for children, teens, and adults through the Summer Reading Program, which is a year-round program overseen by agency staff.	Yes
1110	◇076a	D: Services to Libs (048-076)	Provide ADMINISTRATION OF LSTA STATE STATEWIDE SERVICES (076) but no GRANTS AWARDED (115), or vice versa.	D	LSTA used to provide staff support for statewide services.	Yes
608	◇092	F: Collections (091-096)	AUDIO MATERIAL (092) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 9; Prior Value: 2645	State library agency has eliminated most audio collections.	Yes
637	◇094	F: Collections (091-096)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 3; Prior Value: 3	This is the correct number, determined by querying the database.	Yes
637	◇095	F: Collections (091-096)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 14; Prior Value: 14	This is the correct number of periodical titles in the collection.	Yes
634	◇115	H: Lib Dev Trans (115-118)	Item is 0 this year, but was not 0 last year.	Current Value: 0; Prior Value: 11	The SLAA did not provide LSTA grants to libraries.	Yes
28	◇118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) per NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 446; Prior Value: 906	SLAA has greatly increased its professional development programs for public libraries.	Yes
59	◇167	J: Revenue (154-172)	Difference between state revenue for SLAA OPERATION (167) and TOTAL OPERATING EXPENDITURES (178b) from state funds is greater than expected. Please check for possible errors or explain why the correct data are out of range.	4346266	Revenue amounts have been audited and confirmed.	Yes
98	◇171	J: Revenue (154-172)	OTHER REVENUE (171) compared to TOTAL REVENUE (172) is higher then expected. Please check for possible errors or explain why the correct data are out of range.	10208258	Revenue amounts have been audited and confirmed.	Yes
62	◇172	J: Revenue (154-172)	Difference between TOTAL REVENUE (172) and TOTAL EXPENDITURES (189d) is greater than expected. Please check for possible errors or explain why the correct data are out of range.	20416516	This has been audited and confirmed.	Yes
92	◇189c	K: Expenditures (187-189)	TOTAL EXPENDITURES (189c) compared to OTHER REVENUE (171) in other sources has had a large change. Please check for possible errors or explain why the correct data are out of range.	7307055	Expenditure amounts have been audited and confirmed.	Yes
115	◇193	L: LSTA Exps (190-193)	TOTAL LSTA EXPENDITURES (193) compared to TOTAL EXPENDITURES (189a) from federal sources is lower then expected. Please check for possible errors or explain why the correct data are out of range.	669442	LSTA expenditures have been audited and confirmed.	Yes
627	◇223d	M: E Services (223-230)	STATEWIDE DATABASE LICENSING EXPENDITURES (223d) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain	Current Value: 928033; Prior Value:	Electronic materials have been emphasized in FY2014 compared	Yes

District of Columbia Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
630	◇052a	D: Services to Libs (048-076)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	The District of Columbia is not a State and DC Public Library has limited "State" functions and does not collect statistics as a State Library.	Yes
630	◇068a	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Summer reading programs are provided as a Public Library function and not State.	Yes
630	◇068c	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Summer reading programs are provided as a Public Library function and not State.	Yes
637	◇115	H: Lib Dev Trans (115-118)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 2; Prior Value: 2	Verified. Correct.	Yes
59	◇167	J: Revenue (154-172)	Difference between state revenue for SLAA OPERATION (167) and TOTAL OPERATING EXPENDITURES (178b) from state funds is greater than expected. Please check for possible errors or explain why the correct data are out of range.	53466083	DC Public Library increased hours, staffing and overall budget saw large increase in FY2014.	Yes
67	◇191	L: LSTA Exps (190-193)	GRANTS (191) expenditures, but no expenditures on INDIVIDUAL PUBLIC LIBRARIES (179) or LIBRARY COOPERATIVES SERVING PUBLIC LIBRARIES ONLY (180), or vice versa.	35956	No external sub grants. Given to the DC Public Library that corresponded to the LSTA goals.	Yes
618	◇206	M: E Services (206-210)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: N; Prior Value: Y	Reported "yes" in FY2012 due to BTOP Funding.	Yes
618	◇207	M: E Services (206-210)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: N; Prior Value: Y	Reported "yes" in FY2012 due to BTOP Funding.	Yes
618	◇208	M: E Services (206-210)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: N; Prior Value: Y	Reported "yes" in FY2012 due to BTOP Funding.	Yes
618	◇209	M: E Services (206-210)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: N; Prior Value: Y	Reported "yes" in FY2012 due to BTOP Funding.	Yes
618	◇210a	M: E Services (206-210)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: N; Prior Value: Y	The District of Columbia is not a State and DC Public Library has limited "State" functions and does not fund or facilitate digitization or digital programs or services.	Yes
618	◇211a	M: E Services (211-220)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: Y; Prior Value: N	LSTA funds were used to pay a training consultant(trained special collections on digitized collections) at DC Public Library.	Yes

Florida Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
611	◇096	F: Collections (091-096)	GOVERNMENT DOCUMENTS (096) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 10096; Prior Value: 24950	Initiative is underway to digitize and catalog all government docs.	Yes
614	◇112	G: Lib Serv Trans (110-114)	RECEIVED FROM OTHER LIBRARIES AND DOCUMENT DELIVERY SERVICES (112) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 6590; Prior Value: 3099	The total was incorrectly reported in the prior survey. The response should have been 6777	Yes
24	◇113	G: Lib Serv Trans (110-114)	The amount of REFERENCE TRANSACTIONS (113) per LIBRARY VISIT (114) is higher than expected.	Current Value: 40228; Prior Value: 32513	We answer the questions that come in from around the state (and around the world) through the Get Answers button on MyFlorida.com. Since the last survey, we lost the e-reference platform that we have been using and added our local Ask-a-Librarian Desk. AAL does not have a FAQ database feature like the old platform so we are answering a lot more questions.	Yes
26	◇117	H: Lib Dev Trans (115-118)	NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 478; Prior Value: 4106	Totals incorrectly reported during previous survey.	Yes
28	◇118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) per NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 9840; Prior Value: 7269	Totals incorrectly reported during previous survey.	Yes
109	◇118	H: Lib Dev Trans (115-118)	TOTAL ATTENDANCE AT EVENTS (118) greater than 6,000.	9840	Totals incorrectly reported during previous survey.	Yes
67	◇191	L: LSTA Exps (190-193)	GRANTS (191) expenditures, but no expenditures on INDIVIDUAL PUBLIC LIBRARIES (179) or LIBRARY COOPERATIVES SERVING PUBLIC LIBRARIES ONLY (180), or vice versa.	1648597	In 2013-14 no grants awarded to individual public libraries or library cooperatives serving public libraries only.	Yes
127	◇192	L: LSTA Exps (190-193)	LSTA ADMINISTRATION (192) compared to LSTA STATE PROGRAM (154) revenue is greater than expected. Please check for possible errors or explain why the correct data are out of range.	302553	Florida spends LSTA funds in the carry-over year (the second year of the grant award). Therefore what is reported here and spent in FY2014 is the FY2013 IMLS allotment.	Yes

Georgia Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
618	◊047	C: Allied Ops (040-047)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: N; Prior Value: Y	An error was made on the last report.	Yes
630	◊053b	D: Services to Libs (048-076)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	We do not provide this service.	Yes
630	◊053c	D: Services to Libs (048-076)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	We do not provide this service.	Yes
630	◊053d	D: Services to Libs (048-076)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	We do not provide this service.	Yes
630	◊065a	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Not Provided	Provided through Digital Library of Georgia	Yes
630	◊065b	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Not Provided	Provided through Homeplace at University of Georgia	Yes
1114	◊073.1	D: Services to Libs (054-073)	Your provide program assistance for Statewide Reading Programs (073a-073e) and you selected "Yes" to all statewide reading program target population items for 073.1.1-073.1.5. Please explain how all populations are targeted. NOTE: If you target the general population and no population item specifically, then you should select "No" to all target population items.		Each population is targeted throughout resource materials specific to that age group.	Yes
637	◊092	F: Collections (091-096)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 38; Prior Value: 38	We have the same number of audio materials in the collection.	Yes
23	◊110	G: Lib Serv Trans (110-114)	Annual CIRCULATION (110) per annual LIBRARY VISITS (114) is higher than expected. Please check both and update or explain. Please check for possible errors or explain why the correct data are out of range.	485940	Items are primarily mailed or downloaded, therefore there are not many library visits.	Yes
613	◊111	G: Lib Serv Trans (110-114)	PROVIDED TO OTHER LIBRARIES (111) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 6500; Prior Value: 186	During the previous survey period, two of three outlets were in the process of moving so ILL service was interrupted.	Yes
634	◊112	G: Lib Serv Trans (110-114)	Item is 0 this year, but was not 0 last year.	Current Value: 0; Prior Value: 7	ILLS are not requested from the outlets.	Yes
24	◊113	G: Lib Serv Trans (110-114)	The amount of REFERENCE TRANSACTIONS (113) per LIBRARY VISIT (114) is higher than expected.	Current Value: 8882; Prior Value:	The majority of reference transactions are	Yes

				2078	conducted via the phone or email, rather than any person.	
615	◆113	G: Lib Serv Trans (110-114)	REFERENCE TRANSACTIONS (113) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 8882; Prior Value: 2078	In the previous survey, two of the outlets were not accurately tracking reference transactions. This was rectified for FY14.	Yes
637	◆115	H: Lib Dev Trans (115-118)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 73; Prior Value: 73	The same number of grants were given out in FY14 as FY12 – State grants for each library system and 10 Prime Time grants.	Yes
28	◆118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) per NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 1364; Prior Value: 2658	Training for FY14 was more specialized than in FY12, therefore class sizes were smaller.	Yes
35	◆121d	I: Staff (119-123)	LIBRARY SERVICES (121d) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 24.48; Prior Value: 10.88	This total accurately reflects staff giving library services, this is a shift from how staff were previously recorded.	Yes
637	◆179c	K: Expenditures (179-186)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 10000; Prior Value: 10000	Annual grant from Georgia Humanities Council	Yes
67	◆191	L: LSTA Exps (190-193)	GRANTS (191) expenditures, but no expenditures on INDIVIDUAL PUBLIC LIBRARIES (179) or LIBRARY COOPERATIVES SERVING PUBLIC LIBRARIES ONLY (180), or vice versa.	86478	There are expenditures entered on 179.	Yes
127	◆192	L: LSTA Exps (190-193)	LSTA ADMINISTRATION (192) compared to LSTA STATE PROGRAM (154) revenue is greater than expected. Please check for possible errors or explain why the correct data are out of range.	91217	Total is correct; we are within the 4% admin costs.	Yes

Hawaii

Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
1114	◇073.1	D: Services to Libs (054-073)	Your provide program assistance for Statewide Reading Programs (073a-073e) and you selected "Yes" to all statewide reading program target population items for 073.1.1-073.1.5. Please explain how all populations are targeted. NOTE: If you target the general population and no population item specifically, then you should select "No" to all target population items.		We applied for funds from the Friends of the Library of Hawaii and corporate sponsors and invited all age groups to participate. There is a summer reading program targeted for juveniles with a specific theme. There is a summer reading program with a specific theme for young adults, and a summer reading program for adults, including seniors, with a specific theme.	Yes
637	◇115	H: Lib Dev Trans (115-118)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 2; Prior Value: 2	Two grants were awarded. It is the same as the previous year.	Yes
1003	◇154	J: Revenue (154-172)	LSTA STATE PROGRAMS revenue (154) greater than IMLS LSTA Allotment table	1655900	The state fiscal year runs from July 1 to June 30. We do not always spend the entire LSTA grant within the fiscal year but carry it over into the next fiscal year. That is why the LSTA federal revenue of \$1,655,900 is more than the IMLS LSTA allotment table.	Yes
61	◇170	J: Revenue (154-172)	Difference between TOTAL STATE REVENUE (170) and TOTAL EXPENDITURES (189b) from state funds is greater than expected. Please check for possible errors or explain why the correct data are out of range.	48637434	Because we are a statewide public library system we are funded by the Hawaii State Legislature which appropriated \$29,887,434 in FY2014 to run the 50 public libraries and support offices. The salaries for the 6 staff people in the Office of the State Librarian came to \$509,460. State funds to operate the 50 branch libraries including utilities, collection purchases, and library construction came to \$15,160,682. The expenditures paid out of state revenue came to \$16,160,142. The largest percentage of state revenue goes to pay the salaries and	Yes

					benefits of the staff at the 50 branch libraries and support offices. But because SLAA is about the Office of the State Librarian only the salaries of the staff in the Office of the State Librarian were included in the total expenditures.	
62	◆172	J: Revenue (154-172)	Difference between TOTAL REVENUE (172) and TOTAL EXPENDITURES (189d) is greater than expected. Please check for possible errors or explain why the correct data are out of range.	52713167	Our total operating revenue of \$33,963,167 in FY2014 is the sum of what we received from the state legislature (\$29,887,434), federal LSTA grant (\$1,655,900), and special funds from fines and enhanced fees (\$2,419,833). The total operating expenditures (library construction, utilities, collection materials, and salaries of the 6 staff people in the Office of the State Librarian) from all sources totaled \$19,434,386. Missing is the total staff expenditures (salaries and wages and employee benefits for all 50 branch libraries and support offices) which is the bulk of our expenses.	Yes
92	◆189c	K: Expenditures (187-189)	TOTAL EXPENDITURES (189c) compared to OTHER REVENUE (171) in other sources has had a large change. Please check for possible errors or explain why the correct data are out of range.	1676939	Other revenue is the sum of special funds (fines and enhanced fees) and trust funds which totaled \$2,419,833 in FY2014. Expenses paid out of special funds and trust funds amounted to \$1,676,939 for FY2014.	Yes
67	◆191	L: LSTA Exps (190-193)	GRANTS (191) expenditures, but no expenditures on INDIVIDUAL PUBLIC LIBRARIES (179) or LIBRARY COOPERATIVES SERVING PUBLIC LIBRARIES ONLY (180), or vice versa.	1597305	We received a total of \$1,655,900 in federal revenue and spent a total of \$1,597,305 in FY2014.	Yes

Idaho Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
630	◇068c	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Not Provided	Summer Slide Pilot Project was established to see how school libraries can prevent reading loss during the summer.	Yes
1114	◇073.1	D: Services to Libs (054-073)	Your provide program assistance for Statewide Reading Programs (073a-073e) and you selected "Yes" to all statewide reading program target population items for 073.1.1-073.1.5. Please explain how all populations are targeted. NOTE: If you target the general population and no population item specifically, then you should select "No" to all target population items.		We offer programs for every target population and support every target population; basically from cradle to grave.	Yes
20	◇082	E: Hours, Outlets (082-090)	MAIN OR CENTRAL OUTLET (082) does not serve STATE GOVERNMENT EMPLOYEES (089) and GENERAL PUBLIC (090).	1	We do not have a collection or provide general services.	Yes
1004	◇115	H: Lib Dev Trans (115-118)	GRANTS AWARDED (115) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 90; Prior Value: 34	Includes new state grants. LSTA Grants awarded: 41 State Grants awarded: 49	Yes
27	◇118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 6770; Prior Value: 1998	Increase due to a better tracking system, which provides a clearer picture of how many individuals are accessing the online webinars and course opportunities.	Yes
28	◇118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) per NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 6770; Prior Value: 1998	Increase due to a better tracking system, which provides a clearer picture of how many individuals are accessing the online webinars and course opportunities.	Yes
109	◇118	H: Lib Dev Trans (115-118)	TOTAL ATTENDANCE AT EVENTS (118) greater than 6,000.	6770	We have verified these numbers, they are correct.	Yes
1003	◇154	J: Revenue (154-172)	LSTA STATE PROGRAMS revenue (154) greater than IMLS LSTA Allotment table	1381599	Includes total LSTA funds drawn for the time-period. LSTA 12: 284,599 LSTA 13: 1,097,000	Yes
67	◇191	L: LSTA Exps (190-193)	GRANTS (191) expenditures, but no expenditures on INDIVIDUAL PUBLIC LIBRARIES (179) or LIBRARY COOPERATIVES SERVING PUBLIC LIBRARIES ONLY (180), or vice versa.	44178	This is the correct figure.	Yes

Illinois Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
630	◇056a	D: Services to Libs (055-062)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Correct, not provided	Yes
630	◇056b	D: Services to Libs (055-062)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Correct, not provided	Yes
630	◇056c	D: Services to Libs (055-062)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Correct, not provided	Yes
630	◇056d	D: Services to Libs (055-062)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Correct, not provided	Yes
630	◇056e	D: Services to Libs (055-062)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Correct, not provided	Yes
630	◇062a	D: Services to Libs (055-062)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Correct, not provided	Yes
630	◇062b	D: Services to Libs (055-062)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Correct, not provided	Yes
630	◇062c	D: Services to Libs (055-062)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Correct, not provided	Yes
630	◇062d	D: Services to Libs (055-062)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Correct, not provided	Yes
630	◇062e	D: Services to Libs (055-062)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Correct, not provided	Yes
630	◇064c	D: Services to Libs (048-076)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Correct, not provided	Yes
630	◇064e	D: Services to Libs (048-076)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Correct, not provided	Yes
600	◇077a	E: Hours, Outlets (077-079)	TOTAL HOURS/WEEK (all SLAA outlets) (077a) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 42; Prior Value: 127	Correct, all services have consolidated into one main library. While we have staff at another location, it is no longer an SLAA outlet	Yes
637	◇091	F: Collections (091-096)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 760000; Prior Value: 760000	Collection make up has not appreciably changed due to	Yes

					additions and withdrawals	
637	◇092	F: Collections (091-096)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 310; Prior Value: 310	Collection make up has not appreciably changed due to additions and withdrawals	Yes
637	◇094	F: Collections (091-096)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 1000; Prior Value: 1000	Collection make up has not appreciably changed due to additions and withdrawals	Yes
637	◇095	F: Collections (091-096)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 1020; Prior Value: 1020	Collection make up has not appreciably changed due to additions and withdrawals	Yes
637	◇096	F: Collections (091-096)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 3400000; Prior Value: 3400000	Collection make up has not appreciably changed due to additions and withdrawals	Yes
510	◇114	G: Lib Serv Trans (110-114)	Item is -1.	-1	As stated in previous reports, this statistic is not maintained by this agency	Yes
106	◇115	H: Lib Dev Trans (115-118)	GRANTS AWARDED (115) greater than 400.	1712	This is correct, Illinois has always reported a count higher than the 400 allowed by this survey	Yes
28	◇118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) per NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 1011; Prior Value: 1819	This is correct. Number of annual events and attendance decreased since the last survey was completed.	Yes
36	◇122d	I: Staff (119-123)	OTHER SERVICES (122d) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 31.25; Prior Value: 23.75	This is correct. There was a change in staffing makeup over the two year period since the last survey	Yes
1003	◇154	J: Revenue (154-172)	LSTA STATE PROGRAMS revenue (154) greater than IMLS LSTA Allotment table	6720685	Correct, the money drawn down was from more than on year of authorizations.	Yes
67	◇191	L: LSTA Exps (190-193)	GRANTS (191) expenditures, but no expenditures on INDIVIDUAL PUBLIC LIBRARIES (179) or LIBRARY COOPERATIVES SERVING PUBLIC LIBRARIES ONLY (180), or vice versa.	4735419	There are grants listed in questions 179, 181, and 182; so I don't understand why I am getting this particular error message	Yes
634	◇192	L: LSTA Exps (190-193)	Item is 0 this year, but was not 0 last year.	Current Value: 0; Prior Value: 9436	This is correct	Yes

Indiana Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
130	◇077a	E: Hours, Outlets (077-079)	TOTAL HOURS/WEEK (all outlets, regardless of whom they serve) (077a) is less than or equal to TOTAL HOURS/WEEK (main or central outlet) (077b).	53	Total in 77a and 77b match.	Yes
606	◇085	E: Hours, Outlets (082-090)	TOTAL OUTLETS (085) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 4; Prior Value: 1	Math was done incorrectly in previous year.	Yes
610	◇095	F: Collections (091-096)	CURRENT SERIAL SUBSCRIPTIONS (095) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 1552; Prior Value: 603	This number is a correct reflection of our subscriptions.	Yes
22	◇110	G: Lib Serv Trans (110-114)	Annual CIRCULATION (110) per annual LIBRARY VISITS (114) is lower than expected. Please check both and update or explain. Please check for possible errors or explain why the correct data are out of range.	Current Value: 11232; Prior Value: 12103	Most of our collection items are used in house and more items are available online.	Yes
613	◇111	G: Lib Serv Trans (110-114)	PROVIDED TO OTHER LIBRARIES (111) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 7322; Prior Value: 4737	We have spent more effort marketing our resources and adding thousands of records to our online catalog.	Yes
616	◇114	G: Lib Serv Trans (110-114)	LIBRARY VISITS (114) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 54934; Prior Value: 13376	We have now installed a door counter which did not exist before and our meeting room usage has doubled in the past 2 years.	Yes
109	◇118	H: Lib Dev Trans (115-118)	TOTAL ATTENDANCE AT EVENTS (118) greater than 6,000.	7961	We have a professional development office and a library development office and our regional trainers do a large amount of workshops as their primary function.	Yes
1003	◇154	J: Revenue (154-172)	LSTA STATE PROGRAMS revenue (154) greater than IMLS LSTA Allotment table	3240789	Our figures come out of 2 different allotments due to the federal fiscal year being different from our state fiscal year.	Yes
59	◇167	J: Revenue (154-172)	Difference between state revenue for SLAA OPERATION (167) and TOTAL OPERATING EXPENDITURES (178b) from state funds is greater than expected. Please check for possible errors or explain why the correct data are out of range.	4258405	Our state budget agency required a 4.5% reserve to be held during that fiscal year.	Yes
619	◇168	J: Revenue (154-172)	STATE AID TO LIBRARIES (168) revenue for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 1206794; Prior Value: 2906053	The previous year we lumped together State Aid to Libraries with Other State Revenue and this time we reported correctly.	Yes
67	◇191	L: LSTA Exps (190-191)	GRANTS (191) expenditures, but no expenditures on INDIVIDUAL PUBLIC LIBRARIES (179) or LIBRARY	734545	During this fiscal year we gave less grants	Yes

		193)	COOPERATIVES SERVING PUBLIC LIBRARIES ONLY (180), or vice versa.		and used more of the funds for statewide services.	
127	◆192	L: LSTA Exps (190-193)	LSTA ADMINISTRATION (192) compared to LSTA STATE PROGRAM (154) revenue is greater than expected. Please check for possible errors or explain why the correct data are out of range.	112692	We did not have as many staff expenses for this fiscal year due to a maternity leave.	Yes
119	◆223c	M: E Services (223-230)	STATEWIDE DATABASE LICENSING (223c) compared to TOTAL EXPENDITURES (189c) from other sources is higher then expected. Please check for possible errors or explain why the correct data are out of range.	250000	In previous year we had not counted funds received from Academic Library Cooperative towards database licensing.	Yes

Iowa Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
1114	◇073.1	D: Services to Libs (054-073)	Your provide program assistance for Statewide Reading Programs (073a-073e) and you selected "Yes" to all statewide reading program target population items for 073.1.1-073.1.5. Please explain how all populations are targeted. NOTE: If you target the general population and no population item specifically, then you should select "No" to all target population items.		Edit check is wrong and is being fixed.	Yes
637	◇095	F: Collections (091-096)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 80; Prior Value: 80	Correct. No changes.	Yes
611	◇096	F: Collections (091-096)	GOVERNMENT DOCUMENTS (096) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 4955; Prior Value: 1426	This was an oversight from previous reporting year. We have a shelf of items that had been overlooked in the past but that fits the definition. Current year is correct.	Yes
618	◇107	F: Collections (106-109)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: N; Prior Value: Y	We no longer participate in the federal depository program.	Yes
618	◇109	F: Collections (106-109)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: N; Prior Value: Y	We no longer participate in the federal depository program.	Yes
106	◇115	H: Lib Dev Trans (115-118)	GRANTS AWARDED (115) greater than 400.	545	Correct. We had 483 state grants and 63 IMLS grants awarded in FY14.	Yes
28	◇118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) per NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 3899; Prior Value: 3753	We had more attendees at our events this year. More of our events are online and we are seeing increased attendance to online sessions.	Yes
619	◇168	J: Revenue (154-172)	STATE AID TO LIBRARIES (168) revenue for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 2524228; Prior Value: 1674227	Legislature increased amount by \$500,000 in FY13, and another \$50,000 in FY14.	Yes
67	◇191	L: LSTA Exps (190-193)	GRANTS (191) expenditures, but no expenditures on INDIVIDUAL PUBLIC LIBRARIES (179) or LIBRARY COOPERATIVES SERVING PUBLIC LIBRARIES ONLY (180), or vice versa.	54000	I have amounts listed on both lines 191 and 179. I don't have library cooperatives in Iowa so 180 should be blank.	Yes
125	◇192	L: LSTA Exps (190-193)	LSTA ADMINISTRATION (192) compared to TOTAL LSTA EXPENDITURES (193) is higher then expected. Please check for possible errors or explain why the correct data are out of range.	71495	Administrative amount is based on total revenue for federal fiscal period 10/1/2012 - 9/30/2014. Full revenue was not spent during state FY14.	Yes

127	◆192	L: LSTA Exps (190-193)	LSTA ADMINISTRATION (192) compared to LSTA STATE PROGRAM (154) revenue is greater than expected. Please check for possible errors or explain why the correct data are out of range.	71495	Administrative amount is based on total revenue for federal fiscal period 10/1/2012 - 9/30/2014. Full revenue was not spent during state FY14.	Yes
618	◆210b	M: E Services (206-210)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: Y; Prior Value: N	We provide the IPO service for state government. This service digitizes and archives all state government publications.	Yes
618	◆210c	M: E Services (206-210)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: Y; Prior Value: N	We provide the Iowa Common service for public libraries. This is a platform that libraries can use to centrally store and share digitized items.	Yes
618	◆236	M: E Services (234-238)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: N; Prior Value: Y	Current value is correct.	Yes

Kansas Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
618	◊041	C: Allied Ops (040-047)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: N; Prior Value: Y	The State Library does not gather, digest or analyze legislative information for the KS Legislature but instead does provide net search results, provide instruction and guiding assistance for users conducting research and is provided to members of the KS Legislature and the general public in a confidential manner.	Yes
618	◊043	C: Allied Ops (040-047)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: N; Prior Value: Y	The State Library is not in charge of the State's own records or records of local govt from creation to disposition. That is the Kansas Historical Society and Archives, which is a separate State Agency.	Yes
630	◊051a	D: Services to Libs (048-076)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	The librarian certification program was ended by the State Library due to staff retirements and budget refocusing.	Yes
630	◊053a	D: Services to Libs (048-076)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Due to budget cuts and retirements the State Library no longer has consultants. These services are provided by the Regional Library Systems.	Yes
630	◊053b	D: Services to Libs (048-076)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Due to budget cuts and retirements the State Library no longer has consultants. These services are provided by the Regional Library Systems.	Yes
630	◊053c	D: Services to Libs (048-076)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Due to budget cuts and retirements the State Library no longer has consultants. These services are provided by the Regional Library Systems.	Yes
630	◊053d	D: Services to Libs (048-076)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Due to budget cuts and retirements the State Library no longer has consultants. These	Yes

					services are provided by the Regional Library Systems.	
630	◊053e	D: Services to Libs (048-076)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Due to budget cuts and retirements the State Library no longer has consultants. These services are provided by the Regional Library Systems.	Yes
630	◊054a	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Due to budget cuts and retirements the State Library no longer has consultants. These services are provided by the Regional Library Systems.	Yes
630	◊054b	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Due to budget cuts and retirements the State Library no longer has consultants. These services are provided by the Regional Library Systems.	Yes
630	◊054c	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Due to budget cuts and retirements the State Library no longer has consultants. These services are provided by the Regional Library Systems.	Yes
630	◊054d	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Due to budget cuts and retirements the State Library no longer has consultants. These services are provided by the Regional Library Systems.	Yes
630	◊054e	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Due to budget cuts and retirements the State Library no longer has consultants. These services are provided by the Regional Library Systems.	Yes
630	◊057a	D: Services to Libs (048-076)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Legislative involvement is limited to providing testimony on SLAA budget and activities.	Yes
630	◊057b	D: Services to Libs (048-076)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Legislative involvement is limited to providing testimony on SLAA budget and activities.	Yes
630	◊057c	D: Services to Libs (048-076)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Legislative involvement is limited to providing testimony on SLAA budget and activities.	Yes
630	◊057d	D: Services to Libs (048-076)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Legislative involvement is limited to providing testimony on SLAA budget and activities.	Yes
630	◊057e	D: Services to	The response this reporting period is different from	Current Value:	Legislative	Yes

		Libs (048-076)	the prior reporting period. Please check for possible errors or explain the difference.	Not Provided; Prior Value: Directly	involvement is limited to providing testimony on SLAA budget and activities.	
630	◊058a	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Due to budget cuts and retirements the State Library no longer has consultants. These services are provided by the Regional Library Systems.	Yes
630	◊058b	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Due to budget cuts and retirements the State Library no longer has consultants. These services are provided by the Regional Library Systems.	Yes
630	◊058c	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Due to budget cuts and retirements the State Library no longer has consultants. These services are provided by the Regional Library Systems.	Yes
630	◊058d	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Due to budget cuts and retirements the State Library no longer has consultants. These services are provided by the Regional Library Systems.	Yes
630	◊058e	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Due to budget cuts and retirements the State Library no longer has consultants. These services are provided by the Regional Library Systems.	Yes
630	◊064a	D: Services to Libs (048-076)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	The creation of State Standards/Guidelines are now coordinated by the Regional Library Systems.	Yes
630	◊064e	D: Services to Libs (048-076)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	The creation of State Standards/Guidelines are now coordinated by the Regional Library Systems.	Yes
630	◊065a	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	The creation of State Standards/Guidelines are now coordinated by the Regional Library Systems.	Yes
630	◊065b	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	The creation of State Standards/Guidelines are now coordinated by the Regional Library Systems.	Yes
630	◊065e	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	The creation of State Standards/Guidelines are now coordinated by the Regional Library Systems.	Yes
630	◊070a	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value:	The SLAA does not review or approve technology plans for	Yes

Kentucky Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
630	◇059a	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	We no longer offer this grant.	Yes
634	◇083	E: Hours, Outlets (082-090)	Item is 0 this year, but was not 0 last year.	Current Value: 0; Prior Value: 1	Response is correct this year.	Yes
618	◇107	F: Collections (106-109)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: N; Prior Value: Y	Correct. Changed last year	Yes
618	◇109	F: Collections (106-109)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: N; Prior Value: Y	Correct. Changed last year.	Yes
1004	◇115	H: Lib Dev Trans (115-118)	GRANTS AWARDED (115) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 31; Prior Value: 234	Correct, per our LSTA Coordinator.	Yes
28	◇118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) per NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 3200; Prior Value: 2232	Correct. These are reported by our CE Coordinator.	Yes
1026	◇121d	I: Staff (119-123)	TOTAL NUMBER OF LIBRARY SERVICES STAFF (121d) is greater than the sum of the number of ALA-MLS LIBRARIANS (121a), NON ALA-MLS LIBRARIANS (121b), and OTHER STAFF (121c). This should only occur if one or more of the details contained in the total are missing (-1). Please correct data or explain/verify that data are correct.	19.69	I don't see the problem. The total is correct.	Yes
502	◇155	J: Revenue (154-172)	Have item but not specified, or vice versa.	14613	verified by Fiscal Operations Branch Manager	Yes
92	◇189c	K: Expenditures (187-189)	TOTAL EXPENDITURES (189c) compared to OTHER REVENUE (171) in other sources has had a large change. Please check for possible errors or explain why the correct data are out of range.	2164064	numbers were verified by Fiscal Operations Branch Manager	Yes
67	◇191	L: LSTA Exps (190-193)	GRANTS (191) expenditures, but no expenditures on INDIVIDUAL PUBLIC LIBRARIES (179) or LIBRARY COOPERATIVES SERVING PUBLIC LIBRARIES ONLY (180), or vice versa.	443443	verified by Fiscal Operations Branch Manager	Yes
637	◇223a	M: E Services (223-230)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 200000; Prior Value: 200000	Yes - It is the same	Yes

Louisiana Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
630	◇052d	D: Services to Libs (048-076)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Mis-match of data. This item has never been provided to any libraries except the public libraries	Yes
630	◇053d	D: Services to Libs (048-076)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Mis-match of data. This item has never been provided to any libraries except the public libraries	Yes
630	◇054d	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Mis-match of data. This item has never been provided to any libraries except the public libraries	Yes
630	◇058d	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Mis-match of data. This item has never been provided to any libraries except the public libraries	Yes
630	◇059d	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Mis-match of data. This item has never been provided to any libraries except the public libraries	Yes
630	◇066a	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Funding has been cut	Yes
630	◇068d	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Mis-match of data. This item has never been provided to any libraries except the public libraries	Yes
1110	◇076a	D: Services to Libs (048-076)	Provide ADMINISTRATION OF LSTA STATE STATEWIDE SERVICES (076) but no GRANTS AWARDED (115), or vice versa.	D	SLOL uses LSTA funds to provide databases, delivery, interlibrary loan, and continuing education	Yes
608	◇092	F: Collections (091-096)	AUDIO MATERIAL (092) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 10843; Prior Value: 6541	Collection has been re-classified and cataloged. Therefore an increase in the collection size.	Yes
611	◇096	F: Collections (091-096)	GOVERNMENT DOCUMENTS (096) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 4695; Prior Value: 20933	The collection has been significantly weeded.	Yes
634	◇115	H: Lib Dev Trans (115-118)	Item is 0 this year, but was not 0 last year.	Current Value: 0; Prior Value: 68	State Legislature did not appropriate State Aid to Libraries	Yes
28	◇118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) per NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 2348; Prior Value: 1345	SLOL now offers courses for ALA-APA approved LSSC Program. Plus more events = larger attendance.	Yes
618	◇152	J: Revenue	The response this reporting period is different from	Current Value:	State Legislature did	Yes

		(152-153)	last reporting period. Please check for possible errors or explain the difference.	N; Prior Value: Y	not appropriate State Aid to Libraries	
634	◆168	J: Revenue (154-172)	Item is 0 this year, but was not 0 last year.	Current Value: 0; Prior Value: 736335	State Legislature did not appropriate State Aid to Libraries	Yes
633	◆179d	K: Expenditures (179-186)	Total for this item is 0 this year, but was not 0 last year.	Current Value: 0; Prior Value: 736335	State Legislature did not appropriate State Aid to Libraries	Yes
633	◆186d	K: Expenditures (179-186)	Total for this item is 0 this year, but was not 0 last year.	Current Value: 0; Prior Value: 736335	State Legislature did not appropriate State Aid to Libraries	Yes
620	◆189d	K: Expenditures (187-189)	TOTAL EXPENDITURES (189d) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 6676409; Prior Value: 10280096	No BTOP grant in CY	Yes
618	◆211b	M: E Services (211-220)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: N; Prior Value: Y	Because of budget reductions, no training is currently provided for state employees.	Yes

Maine

Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
630	◊061a	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Not Provided	SLAA now directly assists all library types with digitization services. This includes scanning/preservation and hosting digital files.	Yes
630	◊061b	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Not Provided	SLAA now directly assists all library types with digitization services. This includes scanning/preservation and hosting digital files.	Yes
630	◊061c	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Not Provided	SLAA now directly assists all library types with digitization services. This includes scanning/preservation and hosting digital files.	Yes
630	◊061d	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Not Provided	SLAA now directly assists all library types with digitization services. This includes scanning/preservation and hosting digital files.	Yes
630	◊061e	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Not Provided	SLAA now directly assists all library types with digitization services. This includes scanning/preservation and hosting digital files.	Yes
1110	◊076a	D: Services to Libs (048-076)	Provide ADMINISTRATION OF LSTA STATE STATEWIDE SERVICES (076) but no GRANTS AWARDED (115), or vice versa.	D	Correct, SLAA provides administrations of statewide services, but does not provide direct grants.	Yes
28	◊118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) per NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 1452; Prior Value: 1510	Figure has been validated. attendance per event slightly lower than prior reporting period.	Yes
618	◊153d	J: Revenue (152-153)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: N; Prior Value: Y	Change due to contract struture in how services are provided and by whom.	Yes
60	◊168	J: Revenue (154-172)	Difference between state revenue for STATE AID TO LIBRARIES (168) and FINANCIAL ASSISTANCE (186b) from state funds is greater than expected. Please check for possible errors or explain why the correct data are out of range.	447235	The increase in this figure represents increased funding for Statewide Interlibrary Loan Services	Yes

Maryland

Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
28	◆118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) per NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 818; Prior Value: 444	Our state saw increased attendance of virtual training events, in addition to increase use of Skillssoft statewide.	Yes
58	◆157	J: Revenue (154-172)	Difference between TOTAL FEDERAL REVENUE (157) and TOTAL FEDERAL EXPENDITURES (189a) is greater than expected. Please check for possible errors or explain why the correct data are out of range.	2138533		No
59	◆167	J: Revenue (154-172)	Difference between state revenue for SLAA OPERATION (167) and TOTAL OPERATING EXPENDITURES (178b) from state funds is greater than expected. Please check for possible errors or explain why the correct data are out of range.	549772		No
60	◆168	J: Revenue (154-172)	Difference between state revenue for STATE AID TO LIBRARIES (168) and FINANCIAL ASSISTANCE (186b) from state funds is greater than expected. Please check for possible errors or explain why the correct data are out of range.	34014134		No
61	◆170	J: Revenue (154-172)	Difference between TOTAL STATE REVENUE (170) and TOTAL EXPENDITURES (189b) from state funds is greater than expected. Please check for possible errors or explain why the correct data are out of range.	51868277		No
1041	✖172	J: Revenue (154-172)	TOTAL REVENUE (172) is less than the sum of TOTAL FEDERAL (157), TOTAL STATE (170), and OTHER (171) REVENUE. Please correct total or associated details.	51868277		No
62	◆172	J: Revenue (154-172)	Difference between TOTAL REVENUE (172) and TOTAL EXPENDITURES (189d) is greater than expected. Please check for possible errors or explain why the correct data are out of range.	51868277		No
625	◆174d	K: Expenditures (173-178)	EMPLOYEE BENEFITS (174d) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 574404; Prior Value: 374777		No
1060	◆178a	K: Expenditures (173-178)	TOTAL FEDERAL OPERATING EXPENDITURES (178a) is greater than the sum of FEDERAL SALARIES AND WAGES (173a), FEDERAL EMPLOYEE BENEFITS (174a), FEDERAL COLLECTION EXPENDITURES (176a), and FEDERAL OTHER OPERATING EXPENDITURES (177a). This should only occur if one or more of the details contained in the total are missing (-1). Please correct data or explain/verify that data are correct.	3030256		No
1062	◆178b	K: Expenditures (173-178)	TOTAL STATE OPERATING EXPENDITURES (178b) is greater than the sum of STATE SALARIES AND WAGES (173b), STATE EMPLOYEE BENEFITS (174b), STATE COLLECTION EXPENDITURES (176b), and STATE OTHER OPERATING EXPENDITURES (177b). This should only occur if one or more of the details contained in the total are missing (-1). Please correct data or explain/verify that data are correct.	1812294		No
1075	✖183d	K: Expenditures (179-186)	TOTAL EXPENDITURES FOR SINGLE AGENCY OR LIBRARY PROVIDING STATEWIDE SERVICE (183d) is less than the sum of FEDERAL (183a), STATE (183b), and OTHER (183c) EXPENDITURES FOR SINGLE AGENCY OR LIBRARY PROVIDING	9827220		No

			STATEWIDE SERVICE. Please correct total or associated details.			
637	⚠️ 185b	K: Expenditures (179-186)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 13497705; Prior Value: 13497705		No
1083	❌ 186b	K: Expenditures (179-186)	TOTAL STATE EXPENDITURES FINANCIAL ASSISTANCE (186b) is less than the sum of STATE EXPENDITURES for INDIVIDUAL PUBLIC LIBRARIES (179b), LIBRARY COOPERATIVES SERVING PUBLIC LIBRARIES ONLY (180b), OTHER INDIVIDUAL LIBRARIES (181b), LIBRARY COOPERATIVES SERVING MORE THAN ONE TYPE OF LIBRARY (182b), SINGLE AGENCY OR LIBRARY PROVIDING STATEWIDE SERVICE (183b), LIBRARY CONSTRUCTION (184b), and OTHER ASSISTANCE (185b). Please correct total or associated details.	68527898		No
45	⚠️ 188c	K: Expenditures (187-189)	OTHER EXPENDITURES (188c) from other sources equals the sum of TOTAL OPERATING EXPENDITURES (178c), TOTAL FINANCIAL ASSISTANCE (186c), CAPITAL OUTLAY (187c) from other sources. This row should not be a summation of the preceeding rows. Please check for possible errors or explain why the correct data are out of range.	0		No
67	⚠️ 191	L: LSTA Exps (190-193)	GRANTS (191) expenditures, but no expenditures on INDIVIDUAL PUBLIC LIBRARIES (179) or LIBRARY COOPERATIVES SERVING PUBLIC LIBRARIES ONLY (180), or vice versa.	618712		No
114	⚠️ 191	L: LSTA Exps (190-193)	GRANTS (191) not equal to TOTAL FINANCIAL ASSISTANCE (186a) minus LIBRARY CONSTRUCTION (184a) from federal sources.	618712		No
127	⚠️ 192	L: LSTA Exps (190-193)	LSTA ADMINISTRATION (192) compared to LSTA STATE PROGRAM (154) revenue is greater than expected. Please check for possible errors or explain why the correct data are out of range.	69000	Hired full-time LSTA coordinator in FY14.	Yes
111	⚠️ 223d	M: E Services (223-230)	STATEWIDE DATABASE LICENSING (223) is greater than 0 and no user groups are reported, or vice versa.	644390	Renewed EBSCO database contracts in FY14.	Yes

Massachusetts Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
637	◇094	F: Collections (091-096)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 12; Prior Value: 12	No new video materials were added to the collection.	Yes
23	◇110	G: Lib Serv Trans (110-114)	Annual CIRCULATION (110) per annual LIBRARY VISITS (114) is higher than expected. Please check both and update or explain. Please check for possible errors or explain why the correct data are out of range.	66	The collection is used primarily by agency staff.	Yes
28	◇118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) per NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 1195; Prior Value: 571	Increased the number of programs for Trustees and Friends.	Yes
637	◇179b	K: Expenditures (179-186)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 6823657; Prior Value: 6823657	Budget level funded.	Yes
45	◇188c	K: Expenditures (187-189)	OTHER EXPENDITURES (188c) from other sources equals the sum of TOTAL OPERATING EXPENDITURES (178c), TOTAL FINANCIAL ASSISTANCE (186c), CAPITAL OUTLAY (187c) from other sources. This row should not be a summation of the preceding rows. Please check for possible errors or explain why the correct data are out of range.	0	Figure reported on agencies financial reports.	Yes
620	◇189d	K: Expenditures (187-189)	TOTAL EXPENDITURES (189d) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 45245988; Prior Value: 29906767	Additional \$20 million for library construction	Yes
67	◇191	L: LSTA Exps (190-193)	GRANTS (191) expenditures, but no expenditures on INDIVIDUAL PUBLIC LIBRARIES (179) or LIBRARY COOPERATIVES SERVING PUBLIC LIBRARIES ONLY (180), or vice versa.	972829	Reported figures for grants in 179 and 180.	Yes
127	◇192	L: LSTA Exps (190-193)	LSTA ADMINISTRATION (192) compared to LSTA STATE PROGRAM (154) revenue is greater than expected. Please check for possible errors or explain why the correct data are out of range.	122484	The \$122484 figure is less than the 5% administration fee allowable.	Yes

Michigan Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
637	◇094	F: Collections (091-096)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 3204; Prior Value: 3204	This is correct	Yes
610	◇095	F: Collections (091-096)	CURRENT SERIAL SUBSCRIPTIONS (095) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 573; Prior Value: 4679	This is correct due to large serials weeding project.	Yes
618	◇107	F: Collections (106-109)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: Y; Prior Value: N	This is correct we are a selective federal dep.	Yes
618	◇109	F: Collections (106-109)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: Y; Prior Value: N	This is correct, we went from regional to selective.	Yes
613	◇111	G: Lib Serv Trans (110-114)	PROVIDED TO OTHER LIBRARIES (111) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 692; Prior Value: 5899	This is correct, loans to other libraries has had a large change as the library is no longer a fed docs depository	Yes
614	◇112	G: Lib Serv Trans (110-114)	RECEIVED FROM OTHER LIBRARIES AND DOCUMENT DELIVERY SERVICES (112) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 355; Prior Value: 2012	This is correct, loans to other libraries has had a large change as the library is no longer a fed docs depository	Yes
1004	◇115	H: Lib Dev Trans (115-118)	GRANTS AWARDED (115) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 6; Prior Value: 27	This is correct, only 6 grants offered.	Yes
27	◇118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 1772; Prior Value: 660	This is correct and included all participants that attended webinar meetings.	Yes
28	◇118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) per NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 1772; Prior Value: 660	his is correct and included all participants that attended webinar meetings.	Yes
91	◇171	J: Revenue (154-172)	OTHER REVENUE (171) greater than 0 but TOTAL EXPENDITURES (189) in Other column (c) equal 0, or vice versa.	69059	This is correct	Yes
45	◇188c	K: Expenditures (187-189)	OTHER EXPENDITURES (188c) from other sources equals the sum of TOTAL OPERATING EXPENDITURES (178c), TOTAL FINANCIAL ASSISTANCE (186c), CAPITAL OUTLAY (187c) from other sources. This row should not be a summation of the preceeding rows. Please check for possible errors or explain why the correct data are out of range.	0	correct	Yes
634	◇191	L: LSTA Exps (190-193)	Item is 0 this year, but was not 0 last year.	Current Value: 0; Prior Value: 5000	This is correct, sub grants giving during the reporting period	Yes
127	◇192	L: LSTA Exps (190-193)	LSTA ADMINISTRATION (192) compared to LSTA STATE PROGRAM (154) revenue is greater than expected. Please check for possible errors or explain	170052	This is correct money drawn off Grants 133830 & 133840 for	Yes

			why the correct data are out of range.		# 154	
628	◇220a	M: E Services (211-220)	LIBRARY-OWNED PUBLIC-ACCESS GRAPHICAL INTERNET WORKSTATIONS (220a) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 16; Prior Value: 4	We now offer 16 of these machines to the public	Yes
117	◇223a	M: E Services (223-230)	STATEWIDE DATABASE LICENSING (223a) compared to TOTAL EXPENDITURES (189a) from federal sources is higher then expected. Please check for possible errors or explain why the correct data are out of range.	3409046	This is what was spent on Michigan Databases	Yes

Minnesota Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
630	◇052c	D: Services to Libs (048-076)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	This service was discontinued at the close of State Fiscal Year 2013.	Yes
630	◇054b	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Not Provided	All SLAA Continuing Education Services are provided for all types of libraries.	Yes
630	◇054c	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Not Provided	All SLAA Continuing Education Services are provided for all types of libraries.	Yes
630	◇054d	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Not Provided	All SLAA Continuing Education Services are provided for all types of libraries.	Yes
630	◇056b	D: Services to Libs (055-062)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Contract; Prior Value: Not Provided	We provide resources for statewide interlibrary loan that services all types of libraries.	Yes
630	◇056c	D: Services to Libs (055-062)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Contract; Prior Value: Not Provided	We provide resources for statewide interlibrary loan that services all types of libraries.	Yes
630	◇056d	D: Services to Libs (055-062)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Contract; Prior Value: Not Provided	We provide resources for statewide interlibrary loan that services all types of libraries.	Yes
607	◇091	F: Collections (091-096)	BOOK AND SERIAL VOLUMES (091) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 10350; Prior Value: 6625	The collection number includes both large (6,355) and standard (3,995) print.	Yes
616	◇114	G: Lib Serv Trans (110-114)	LIBRARY VISITS (114) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 1529; Prior Value: 53	State Library Services has reorganized to better meet the needs of library stakeholders. We now meet with stakeholders in groups and one on one on a regular basis.	Yes
1004	◇115	H: Lib Dev Trans (115-118)	GRANTS AWARDED (115) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 42; Prior Value: 8	This number includes 25 LSTA grants, 5 construction grants, and 12 Library Leagacy (Arts and Cultural Heritage) grants to MN's Regional Public Libraries	Yes
28	◇118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) per NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 635; Prior Value: 648	More training opportunities to learn the same content meant lower attendance at specific	Yes

					events.	
1003	◇154	J: Revenue (154-172)	LSTA STATE PROGRAMS revenue (154) greater than IMLS LSTA Allotment table	3597304	Draw downs included corrections for Federal LSTA allotments 2010, 2011, and 2012, as well as the regularly scheduled 2013 allotment.	Yes
637	◇183b	K: Expenditures (179-186)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 900000; Prior Value: 900000	This is a state appropriation that has remained at the same level.	Yes
127	◇192	L: LSTA Exps (190-193)	LSTA ADMINISTRATION (192) compared to LSTA STATE PROGRAM (154) revenue is greater than expected. Please check for possible errors or explain why the correct data are out of range.	79441	This number looks accurate according to our records.	Yes
618	◇213	M: E Services (211-220)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: Y; Prior Value: N	Regional Library Telecommunications Aid (RLTA) supports some equipment – routers and switches.	Yes
637	◇223b	M: E Services (223-230)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 900000; Prior Value: 900000	This is a state appropriation that has remained at the same level.	Yes

Mississippi Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
630	◇065a	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Not Provided	A state statute made it mandatory that all state documents be digitized and housed at the state library's website.@!	Yes
22	◇110	G: Lib Serv Trans (110-114)	Annual CIRCULATION (110) per annual LIBRARY VISITS (114) is lower than expected. Please check both and update or explain. Please check for possible errors or explain why the correct data are out of range.	Current Value: 6354; Prior Value: 7580	Data is current.	Yes
616	◇114	G: Lib Serv Trans (110-114)	LIBRARY VISITS (114) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 7703; Prior Value: 4995	Construction around the building in the previous year prohibited use of the meeting room for events.	Yes
1004	◇115	H: Lib Dev Trans (115-118)	GRANTS AWARDED (115) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 317; Prior Value: 119	Data is correct.	Yes
28	◇118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) per NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 929; Prior Value: 826	Data is correct.	Yes
91	◇171	J: Revenue (154-172)	OTHER REVENUE (171) greater than 0 but TOTAL EXPENDITURES (189) in Other column (c) equal 0, or vice versa.	0	Data is correct.	Yes
92	◇189c	K: Expenditures (187-189)	TOTAL EXPENDITURES (189c) compared to OTHER REVENUE (171) in other sources has had a large change. Please check for possible errors or explain why the correct data are out of range.	400121	Data is correct.	Yes
67	◇191	L: LSTA Exps (190-193)	GRANTS (191) expenditures, but no expenditures on INDIVIDUAL PUBLIC LIBRARIES (179) or LIBRARY COOPERATIVES SERVING PUBLIC LIBRARIES ONLY (180), or vice versa.	570397	Data is correct.	Yes
637	◇223a	M: E Services (223-230)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 300000; Prior Value: 300000	Data is correct.	Yes
637	◇223b	M: E Services (223-230)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 1000000; Prior Value: 1000000	Data is correct.	Yes

Missouri Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
618	◇047	C: Allied Ops (040-047)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: N; Prior Value: Y	Funding was cut and the position eliminated in March 2013.	Yes
630	◇059c	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Contract	Support for GED/KET was dropped due to low use and a change to using the HiSET exam in Missouri for the high school equivalency test.	Yes
637	◇092	F: Collections (091-096)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 3; Prior Value: 3	Same as last year-List of MOSL items that are Audio cassettes or CDs (see List #247 in SIERRA Circulation Create List module)	Yes
611	◇096	F: Collections (091-096)	GOVERNMENT DOCUMENTS (096) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 11680; Prior Value: 4882	Reported by Government Documents Librarian. This number includes federal and state microfiche, federal documents maps in the map case, MODOT maps sitting on top of the map case, and 180 volumes of Vital Statistics of the U.S. sitting in the compact shelves.	Yes
615	◇113	G: Lib Serv Trans (110-114)	REFERENCE TRANSACTIONS (113) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 496; Prior Value: 5682	I:\library\Reference\Statistics\FY14\FY2014RefQuestions.xlsx.SOS Main account not monitored by Reference Services staff since reassigned to Barb Tomlinson, Director of Constituent Services.	Yes
106	◇115	H: Lib Dev Trans (115-118)	GRANTS AWARDED (115) greater than 400.	523	Prior reporting period did not have A&E grants. This accounts for 147 of this years total.	Yes
28	◇118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) per NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 1869; Prior Value: 2048	8.74% fewer persons attended the sessions.	Yes
60	◇168	J: Revenue (154-172)	Difference between state revenue for STATE AID TO LIBRARIES (168) and FINANCIAL ASSISTANCE (186b) from state funds is greater than expected. Please check for possible errors or explain why the correct data are out of range.	3504001	186b is the amount used for the REAL Program supplying internet access through MOREnet and the Missouri Census Data Center, which the funding is not directly available	Yes

					to the libraries.	
67	◆191	L: LSTA Exps (190-193)	GRANTS (191) expenditures, but no expenditures on INDIVIDUAL PUBLIC LIBRARIES (179) or LIBRARY COOPERATIVES SERVING PUBLIC LIBRARIES ONLY (180), or vice versa.	1957344	Grants are only available to individual public libraries and agencies offering a statewide service. No grants were awarded to library cooperatives that serve public libraries only.	Yes

Montana Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
630	◇065a	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Contract	MSL has hired a full time manager to administer the Montana Memory Project.	Yes
630	◇065b	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Contract	MSL has hired a full time manager to administer the Montana Memory Project.	Yes
630	◇065c	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Contract	MSL has hired a full time manager to administer the Montana Memory Project.	Yes
630	◇065d	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Contract	MSL has hired a full time manager to administer the Montana Memory Project.	Yes
630	◇065e	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Contract	MSL has hired a full time manager to administer the Montana Memory Project.	Yes
1110	◇076a	D: Services to Libs (048-076)	Provide ADMINISTRATION OF LSTA STATE STATEWIDE SERVICES (076) but no GRANTS AWARDED (115), or vice versa.	D	We provide services through FTE and for some contracts which are paid by LSTA funds for all types of libraries. Therefore we provide services both directly and via contract but not through any grants.	Yes
637	◇092	F: Collections (091-096)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 3; Prior Value: 3	There were no changes to this collection this year.	Yes
637	◇095	F: Collections (091-096)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 13; Prior Value: 13	There were no changes to this collection this year.	Yes
637	◇096	F: Collections (091-096)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 36801; Prior Value: 36801	There were no changes to this collection this year.	Yes
637	◇114	G: Lib Serv Trans (110-114)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 16513; Prior Value: 16513	There is no accurate way to count visitors so since the visitors seemed to remain about the same, we used the same figure as the previous period.	Yes
634	◇115	H: Lib Dev Trans (115-118)	Item is 0 this year, but was not 0 last year.	Current Value: 0; Prior Value: 8	Prior to this year we issued both BTOP grants and SWIM grants but those programs are no longer running so we have none.	Yes

28	◆118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) per NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 2512; Prior Value: 3495	We have a broad range every year because what we do depends on training needs and what has been approved to be paid out on those items.	Yes
637	◆185b	K: Expenditures (179-186)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 197771; Prior Value: 197771	These are generally the result of multi-year agreements or programs.	Yes
67	◆191	L: LSTA Exps (190-193)	GRANTS (191) expenditures, but no expenditures on INDIVIDUAL PUBLIC LIBRARIES (179) or LIBRARY COOPERATIVES SERVING PUBLIC LIBRARIES ONLY (180), or vice versa.	11714	We do have expenditures in 179, none in 180 and then reported some in 191. I am not sure what is being asked here because from what I can see, this is done correctly.	Yes
618	◆236	M: E Services (234-238)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: Y; Prior Value: N	Access to the holding of other libraries in the state is also covered through our statewide integrated discovery service "Discover It," which is EBSCO's Discovery Service product.	Yes

Nebraska Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
618	◇044	C: Allied Ops (040-047)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: Y; Prior Value: N	The Nebraska Publications Clearinghouse operates beyond the normal state and federal depository functions. It was not reported on the last survey, but should have been.	Yes
630	◇067a	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Not Provided	The SLAA provides virtual reference services.	Yes
630	◇067b	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Not Provided	The SLAA provides virtual reference services.	Yes
630	◇067c	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Not Provided	The SLAA provides virtual reference services.	Yes
630	◇067d	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Not Provided	The SLAA provides virtual reference services.	Yes
630	◇067e	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Not Provided	The SLAA provides virtual reference services.	Yes
1114	◇073.1	D: Services to Libs (054-073)	Your provide program assistance for Statewide Reading Programs (073a-073e) and you selected "Yes" to all statewide reading program target population items for 073.1.1-073.1.5. Please explain how all populations are targeted. NOTE: If you target the general population and no population item specifically, then you should select "No" to all target population items.		The SLAA supports a collaborative reading programs that target the selected groups.	Yes
637	◇095	F: Collections (091-096)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 676; Prior Value: 676	The number has not changed.	Yes
612	◇110	G: Lib Serv Trans (110-114)	CIRCULATION (110) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 10219; Prior Value: 4618	There has been a large increase in circulation of book club kits.	Yes
1003	◇154	J: Revenue (154-172)	LSTA STATE PROGRAMS revenue (154) greater than IMLS LSTA Allotment table	1428088	These were the funds drawn down during the FY.	Yes
67	◇191	L: LSTA Exps (190-193)	GRANTS (191) expenditures, but no expenditures on INDIVIDUAL PUBLIC LIBRARIES (179) or LIBRARY COOPERATIVES SERVING PUBLIC LIBRARIES ONLY (180), or vice versa.	774186	All expenditures were for Individual Public Libraries (179)	Yes
618	◇209	M: E Services	The response this reporting period is different from last reporting period. Please check for possible errors or	Current Value: Y;	The Nebraska Library Commission provides	Yes

Nevada Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
11	◇077b	E: Hours, Outlets (077-079)	TOTAL HOURS / WEEK (main or central outlet) (077b) is greater than 0 but is less than 32.	20	The main outlet is open to the public 20 hours per week.	Yes
637	◇092	F: Collections (091-096)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 55; Prior Value: 55	The collection has not grown in this area.	Yes
28	◇118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) per NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 272; Prior Value: 415	There was a change in how the programs were being offered.	Yes
59	◇167	J: Revenue (154-172)	Difference between state revenue for SLAA OPERATION (167) and TOTAL OPERATING EXPENDITURES (178b) from state funds is greater than expected. Please check for possible errors or explain why the correct data are out of range.	2419095	The differences reflect the same span as those in the 2010 report. We have had a change in fiscal officers and the amounts were reported differently in 2012.	Yes
619	◇168	J: Revenue (154-172)	STATE AID TO LIBRARIES (168) revenue for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 228179; Prior Value: 135666	Revenues reported elsewhere in previous years have been moved to this line to accurately reflect state aid to libraries.	Yes
67	◇191	L: LSTA Exps (190-193)	GRANTS (191) expenditures, but no expenditures on INDIVIDUAL PUBLIC LIBRARIES (179) or LIBRARY COOPERATIVES SERVING PUBLIC LIBRARIES ONLY (180), or vice versa.	605349	Expenditures are listed in #179 - NSLA gives direct grants to public, cooperatives, school and academic libraries. This number equals #186 which matches the amount NSLA distributed as grants.	Yes
127	◇192	L: LSTA Exps (190-193)	LSTA ADMINISTRATION (192) compared to LSTA STATE PROGRAM (154) revenue is greater than expected. Please check for possible errors or explain why the correct data are out of range.	60495	The LSTA Administration reported is less than 4% of the LSTA revenue listed in #154.	Yes
618	◇210b	M: E Services (206-210)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: Y; Prior Value: N	Grants are provided for digitization to the Nevada Historical Society which is a state agency.	Yes
637	◇223b	M: E Services (223-230)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 210456; Prior Value: 210456	The amount is what is funded by the state for databases.	Yes

New Hampshire

Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
630	◇053b	D: Services to Libs (048-076)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Did not provide this service during reporting year	Yes
630	◇053d	D: Services to Libs (048-076)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Did not provide this service during reporting year	Yes
630	◇058d	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Did not provide this service during reporting year	Yes
609	◇094	F: Collections (091-096)	VIDEO MATERIALS (094) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 3201; Prior Value: 1169	This is a more accurate count using our online reporting feature	Yes
1004	◇115	H: Lib Dev Trans (115-118)	GRANTS AWARDED (115) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 2; Prior Value: 102	Awarded 8 state grants and 9 Broad category LSTA Statewide service grants	Yes
26	◇117	H: Lib Dev Trans (115-118)	NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 769; Prior Value: 95	No error. Correct data.	Yes
28	◇118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) per NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 1454; Prior Value: 1090	No error. Correct data.	Yes
1003	◇154	J: Revenue (154-172)	LSTA STATE PROGRAMS revenue (154) greater than IMLS LSTA Allotment table	1447615	Drewdown two LSTA grants during reporting year	Yes
633	◇179d	K: Expenditures (179-186)	Total for this item is 0 this year, but was not 0 last year.	Current Value: 0; Prior Value: 24569	No expenditures for this element in reporting year	Yes
633	◇186d	K: Expenditures (179-186)	Total for this item is 0 this year, but was not 0 last year.	Current Value: 0; Prior Value: 24569	No expenditures for this element in reporting year	Yes
119	◇223c	M: E Services (223-230)	STATEWIDE DATABASE LICENSING (223c) compared to TOTAL EXPENDITURES (189c) from other sources is higher then expected. Please check for possible errors or explain why the correct data are out of range.	94772	Library received private funding from schools for statewide database licensing	Yes

New Jersey Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
1109	◊075a	D: Services to Libs (048-076)	Provide ADMINISTRATION OF LSTA STATE PROGRAM GRANTS (075) but no GRANTS AWARDED (115), or vice versa.	N	Past grants awarded were from antitrust settlement funds.	Yes
637	◊092	F: Collections (091-096)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 49; Prior Value: 49	No additional audio material was purchased during the survey time frame.	Yes
637	◊096	F: Collections (091-096)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 567183; Prior Value: 567183	This count stays the same after 2010 because all new items are being cataloged.	Yes
1004	◊115	H: Lib Dev Trans (115-118)	GRANTS AWARDED (115) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 19; Prior Value: 205	In previous years we issued checks from anti-trust settlement funds. That is no longer taking place.	Yes
27	◊118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 5376; Prior Value: 14651	There are no errors. Fewer attendees at programs.	Yes
28	◊118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) per NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 5376; Prior Value: 14651	There are no errors. Fewer attendees at programs and fewer programs.	Yes
634	◊191	L: LSTA Exps (190-193)	Item is 0 this year, but was not 0 last year.	Current Value: 0; Prior Value: 88149	0 is correct for this year.	Yes
127	◊192	L: LSTA Exps (190-193)	LSTA ADMINISTRATION (192) compared to LSTA STATE PROGRAM (154) revenue is greater than expected. Please check for possible errors or explain why the correct data are out of range.	128290	LSTA administration value is correct for this year.	Yes
119	◊223c	M: E Services (223-230)	STATEWIDE DATABASE LICENSING (223c) compared to TOTAL EXPENDITURES (189c) from other sources is higher then expected. Please check for possible errors or explain why the correct data are out of range.	200000	Statewide database licensing expenditures is correct for this year.	Yes

New Mexico Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
630	◊054b	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	The State Library focuses on Public and Tribal Libraries	Yes
630	◊054c	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	The State Library focuses on Public and Tribal Libraries	Yes
630	◊054d	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	The State Library focuses on Public and Tribal Libraries	Yes
630	◊054e	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	The State Library focuses on Public and Tribal Libraries	Yes
630	◊059b	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Contract	Through the NM Coalition for Literacy we provide Adult Basic Literacy to Libraries. We do not provide literacy services to Academic or K-12 Libraries, etc.	Yes
630	◊059c	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Contract	Through the NM Coalition for Literacy we provide Adult Basic Literacy to Libraries. We do not provide literacy services to Academic or K-12 Libraries, etc.	Yes
630	◊059d	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Contract	Through the NM Coalition for Literacy we provide Adult Basic Literacy to Libraries. We do not provide literacy services to Academic or K-12 Libraries, etc.	Yes
630	◊059e	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Contract	Through the NM Coalition for Literacy we provide Adult Basic Literacy to Libraries. We do not provide literacy services to Academic or K-12 Libraries, etc.	Yes
630	◊068c	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	We provide this service to Public, Tribal, Military libraries.	Yes
630	◊068d	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Not Provided	We provide SPR this service to Public, Tribal, Military libraries	Yes
612	◊110	G: Lib Serv Trans (110-114)	CIRCULATION (110) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 214007; Prior Value: 92135	NMSL did not provide LBPH circulation figures in last report, plus we have a new	Yes

					improved ILS - Innovative Polaris.	
28	◆118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) per NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 635; Prior Value: 770	The number of people attending the event decreased.	Yes
58	◆157	J: Revenue (154-172)	Difference between TOTAL FEDERAL REVENUE (157) and TOTAL FEDERAL EXPENDITURES (189a) is greater than expected. Please check for possible errors or explain why the correct data are out of range.	1156925	During previous reporting period other Federal Funds were received. Currently, only IMLS funds are received.	Yes
61	◆170	J: Revenue (154-172)	Difference between TOTAL STATE REVENUE (170) and TOTAL EXPENDITURES (189b) from state funds is greater than expected. Please check for possible errors or explain why the correct data are out of range.	3892700	The state library received an additional appropriation from the NM State Legislature for Adult Literacy and State Aid and Grants to Public Libraries.	Yes
634	◆191	L: LSTA Exps (190-193)	Item is 0 this year, but was not 0 last year.	Current Value: 0; Prior Value: 91752	The NM State Library used LSTA funds for sub-grants to Libraries to purchase Ebooks.	Yes

New York Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
630	◇065a	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Not Provided	The NYS Library provides statewide access to state documents in digital format.	Yes
630	◇065b	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Not Provided	The NYS Library provides statewide access to state documents in digital formats.	Yes
630	◇065c	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Not Provided	The NYS Library provides statewide access to state documents in digital formats.	Yes
630	◇065d	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Not Provided	The NYS Library provides statewide access to state documents in digital formats.	Yes
630	◇065e	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Not Provided	The NYS Library provides statewide access to state documents in digital formats.	Yes
630	◇066b	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	No longer provided.	Yes
630	◇066c	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	No longer provided.	Yes
630	◇066d	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	No longer provided.	Yes
637	◇092	F: Collections (091-096)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 163; Prior Value: 163	We don't officially collect audio materials so that is why nothing was added.	Yes
637	◇094	F: Collections (091-096)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 553; Prior Value: 553	We don't officially collect video materials so that is why nothing was added.	Yes
106	◇115	H: Lib Dev Trans (115-118)	GRANTS AWARDED (115) greater than 400.	815	No LSTA subgrants awarded due to insufficient funds.	Yes
27	◇118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 6604; Prior Value: 2851	This figure is accurate.	Yes
28	◇118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) per NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 6604; Prior Value: 2851	This figure is accurate.	Yes

109	◆118	H: Lib Dev Trans (115-118)	TOTAL ATTENDANCE AT EVENTS (118) greater than 6,000.	6604	This figure is accurate	Yes
1003	◆154	J: Revenue (154-172)	LSTA STATE PROGRAMS revenue (154) greater than IMLS LSTA Allotment table	9019879	Drawdown for given State Fiscal year includes more than one allotment year.	Yes
60	◆168	J: Revenue (154-172)	Difference between state revenue for STATE AID TO LIBRARIES (168) and FINANCIAL ASSISTANCE (186b) from state funds is greater than expected. Please check for possible errors or explain why the correct data are out of range.	10040621	All funds appropriated were not expended.	Yes
61	◆170	J: Revenue (154-172)	Difference between TOTAL STATE REVENUE (170) and TOTAL EXPENDITURES (189b) from state funds is greater than expected. Please check for possible errors or explain why the correct data are out of range.	17848250	All funds appropriated were not expended.	Yes
62	◆172	J: Revenue (154-172)	Difference between TOTAL REVENUE (172) and TOTAL EXPENDITURES (189d) is greater than expected. Please check for possible errors or explain why the correct data are out of range.	26921569	All funds appropriated were not expended.	Yes
127	◆192	L: LSTA Exps (190-193)	LSTA ADMINISTRATION (192) compared to LSTA STATE PROGRAM (154) revenue is greater than expected. Please check for possible errors or explain why the correct data are out of range.	101948	The LSTA Administrative cost is accurate and is below the 4% maximum allowable for LSTA Administration.	Yes
628	◆220a	M: E Services (211-220)	LIBRARY-OWNED PUBLIC-ACCESS GRAPHICAL INTERNET WORKSTATIONS (220a) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 30; Prior Value: 77	Equipment was outdated and there was insufficient funds to replace them.	Yes

North Carolina Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
630	◊063a	D: Services to Libs (063-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Contract	Retrospective conversion of bibliographic records no longer offered.	Yes
630	◊063b	D: Services to Libs (063-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Contract	Retrospective conversion of bibliographic records no longer offered.	Yes
630	◊070a	D: Services to Libs (063-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	State Library no longer reviews and approves technology plans for libraries.	Yes
28	◊118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) per NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 2364; Prior Value: 1865	Increase in web presentations with a larger number of participants per event.	Yes
637	◊183b	K: Expenditures (179-186)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 1252618; Prior Value: 1252618	Annual funding for NCLIVE (statewide consortium for digital resources)has remained unchanged for past four years.	Yes
67	◊191	L: LSTA Exps (190-193)	GRANTS (191) expenditures, but no expenditures on INDIVIDUAL PUBLIC LIBRARIES (179) or LIBRARY COOPERATIVES SERVING PUBLIC LIBRARIES ONLY (180), or vice versa.	2567633	Grant expenditures to individual public Libraries totaled \$1,343,370. There were no expenditures for library cooperatives serving public libraries.	Yes
127	◊192	L: LSTA Exps (190-193)	LSTA ADMINISTRATION (192) compared to LSTA STATE PROGRAM (154) revenue is greater than expected. Please check for possible errors or explain why the correct data are out of range.	165638	LSTA Administration expenditures include those funded JUL2013-SEP2013 with FY13 allotment and those funded JUL2013- JUN2014 with FY14 allotment.	Yes
637	◊223b	M: E Services (223-230)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 1252618; Prior Value: 1252618	Annual funding for NCLIVE (statewide consortium for digital resources)has remained unchanged for past four years.	Yes

North Dakota Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
630	◊065a	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Not Provided	Began pilot projects in 2014.	Yes
630	◊065c	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Not Provided	Began pilot projects in 2014.	Yes
637	◊096	F: Collections (091-096)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 7074; Prior Value: 7074	Figure is correct, back log has not been addressed.	Yes
28	◊118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) per NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 1408; Prior Value: 2008	Figure is correct, less events in 2014 resulting in lower attendance (not as much demand).	Yes
139	◊153b	J: Revenue (152-153)	Yes to (153b) SLAA administration of SCHOOL LIBRARY MEDIA CENTERS state funds, but SINGLE AGENCY OR LIBRARY PROVIDING STATEWIDE SERVICE (183) and OTHER ASSISTANCE (185) in column b are equal to 0.	Y	Some funds available to schools through Library Vision grants.	Yes
1003	◊154	J: Revenue (154-172)	LSTA STATE PROGRAMS revenue (154) greater than IMLS LSTA Allotment table	958038	Some carryover funds were included in figure reported.	Yes
618	◊213	M: E Services (211-220)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: Y; Prior Value: N	Laptops and routers were provided via grants in 2014	Yes

Ohio Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
510	◇096	F: Collections (091-096)	Item is -1.	-1	the library has a large collection of government documents that are not cataloged, most of these docs. are historical and have not been inventoried in several years so a reliable number is not possible.	Yes
510	◇114	G: Lib Serv Trans (110-114)	Item is -1.	-1	The library does not have any sort of people counter nor is there anyone close to the entrance to guessteimate number of visitors.	Yes
1004	◇115	H: Lib Dev Trans (115-118)	GRANTS AWARDED (115) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 10; Prior Value: 85	Due to sequestration, & reduced LSTA funding amount, competitive grants were suspended for one year.	Yes
28	◇118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) per NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 5023; Prior Value: 3472	a shift from in-person events that necessitated travel to hosting more webinars allowed for more librarians to attend C.E. events	Yes
98	◇171	J: Revenue (154-172)	OTHER REVENUE (171) compared to TOTAL REVENUE (172) is higher then expected. Please check for possible errors or explain why the correct data are out of range.	5494105	Other revenue includes 4590 funds and Gates Opportunity Online funds	Yes
637	◇182b	K: Expenditures (179-186)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 582469; Prior Value: 582469	The budget for the Library Cooperatives is a line item in the State Library budget which is set by the legislative process. The library cooperatives have been flat funded for several bienniums.	Yes
637	◇183b	K: Expenditures (179-186)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 1274194; Prior Value: 1274194	The budget for the Library for the Blind & Physically Disabled is a line item in the State Library budget which is set by the legislative process. OLBPD been flat funded for several bienniums.	Yes
92	◇189c	K: Expenditures (187-189)	TOTAL EXPENDITURES (189c) compared to OTHER REVENUE (171) in other sources has had a large change. Please check for possible errors or explain why the correct data are out of range.	3507210	Other revenue includes includes 4590 funds and Gates Opportunity Online funds. These are primarily pass	Yes

					through funds and appear as expenditures in 189c.	
67	◆191	L: LSTA Exps (190-193)	GRANTS (191) expenditures, but no expenditures on INDIVIDUAL PUBLIC LIBRARIES (179) or LIBRARY COOPERATIVES SERVING PUBLIC LIBRARIES ONLY (180), or vice versa.	2712707	Line 179 shows \$541,457 in federal LSTA funds awarded to public libraries. Line 191 shows \$2,712,707 in federal LSTA funds that covers all LSTA grants. Ohio's largest LSTA award is \$1.4 awarded to Ohio State University for statewide database licensing.	Yes
127	◆192	L: LSTA Exps (190-193)	LSTA ADMINISTRATION (192) compared to LSTA STATE PROGRAM (154) revenue is greater than expected. Please check for possible errors or explain why the correct data are out of range.	78189	Line 154 represents drawdowns over multiple years; line 192 represents actual LSTA administration expenditures for SFY2014	Yes

Oklahoma Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
630	◇054b	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Not Provided	Academics attended preservation, computer lab, and certification workshops	Yes
630	◇058d	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	There is no longer a dedicated person working with state institutions	Yes
630	◇059b	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Not Provided	Academic libraries have applied and receive literacy support	Yes
630	◇061a	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Contract; Prior Value: Directly	Correct - Changed to contracted service	Yes
630	◇061b	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Contract; Prior Value: Directly	Correct - Changed to contracted service	Yes
630	◇061c	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Contract; Prior Value: Directly	Correct - Changed to contracted service	Yes
630	◇061d	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Contract; Prior Value: Directly	Correct - Changed to contracted service	Yes
630	◇064d	D: Services to Libs (048-076)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	There is no longer a dedicated person for state institutions. We supply materials through selection and ILL only - no direct "guidelines"	Yes
630	◇065a	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Prior value should have been not provided - service will be provided directly starting FY15	Yes
630	◇065b	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Prior value should have been not provided - service will be provided directly starting FY15	Yes
630	◇065d	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Prior value should have been not provided - service will be provided directly starting FY15	Yes
630	◇066b	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	ODL provides PR for the Oklahoma Library Assoc which includes all types of libraries but doesn't appear to be "directly"	Yes
630	◇066c	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	ODL provides PR for the Oklahoma Library Assoc which includes all types of libraries but doesn't appear to be "directly"	Yes

607	◇091	F: Collections (091-096)	BOOK AND SERIAL VOLUMES (091) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 756225; Prior Value: 291233	All government documents are part of the catalog now - 492972 added	Yes
608	◇092	F: Collections (091-096)	AUDIO MATERIAL (092) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 1242; Prior Value: 717	Correct - added more materials	Yes
609	◇094	F: Collections (091-096)	VIDEO MATERIALS (094) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 4006; Prior Value: 2242	Correct - added more materials	Yes
610	◇095	F: Collections (091-096)	CURRENT SERIAL SUBSCRIPTIONS (095) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 345; Prior Value: 1264	Correct- discontinued many serial subscriptions due to budget cuts and usage	Yes
634	◇096	F: Collections (091-096)	Item is 0 this year, but was not 0 last year.	Current Value: 0; Prior Value: 28120	All government documents collected are added to the catalog now	Yes
22	◇110	G: Lib Serv Trans (110-114)	Annual CIRCULATION (110) per annual LIBRARY VISITS (114) is lower than expected. Please check both and update or explain. Please check for possible errors or explain why the correct data are out of range.	Current Value: 6468; Prior Value: 14826	Video conferencing has decreased meeting room attendance	Yes
615	◇113	G: Lib Serv Trans (110-114)	REFERENCE TRANSACTIONS (113) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 631; Prior Value: 42807	Correct according to current dept heads	Yes
28	◇118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) per NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 5751; Prior Value: 6537	No longer have a grant to have the 2 American Indian ATLAM conferences which was 1211 attendance	Yes
36	◇122d	I: Staff (119-123)	OTHER SERVICES (122d) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 12.00; Prior Value: 7.00	Shift of positions from Administration to Other Services, based on definitions. This included PIO staff and the development officer which better fits the definitions	Yes
67	◇191	L: LSTA Exps (190-193)	GRANTS (191) expenditures, but no expenditures on INDIVIDUAL PUBLIC LIBRARIES (179) or LIBRARY COOPERATIVES SERVING PUBLIC LIBRARIES ONLY (180), or vice versa.	448675	There are funds spent in 179a, 181a, and 183a	Yes
114	◇191	L: LSTA Exps (190-193)	GRANTS (191) not equal to TOTAL FINANCIAL ASSISTANCE (186a) minus LIBRARY CONSTRUCTION (184a) from federal sources.	448675	Other federal grant funds spent - not LSTA	Yes
115	◇193	L: LSTA Exps (190-193)	TOTAL LSTA EXPENDITURES (193) compared to TOTAL EXPENDITURES (189a) from federal sources is lower then expected. Please check for possible errors or explain why the correct data are out of range.	2088418	Correct - other federal revenue from TANF, NHPRC, IMLS-Leadership, BTOP-ARRA	Yes
618	◇207	M: E Services (206-210)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: N; Prior Value: Y	BTOP grant in 2012 provided networking to some libraries, grant is over	Yes
618	◇210c	M: E Services (206-210)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: N; Prior Value: Y	2012 had Contentdm projects; will have new digital projects beginning 10/2014	Yes
618	◇212	M: E Services (211-220)	The response this reporting period is different from last reporting period. Please check for possible	Current Value: N; Prior Value:	BTOP grant in 2012 provided internet	Yes

			errors or explain the difference.	Y	funds to some libraries, grant is over	
618	234	M: E Services (234-238)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: Y; Prior Value: N	Worldcat	Yes
618	236	M: E Services (234-238)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: Y; Prior Value: N	Ebsco, full text government docs	Yes

Oregon

Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
618	◊046	C: Allied Ops (040-047)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: N; Prior Value: Y	upon looking at definition, we don't provide library service as described. Answerland service will refer reference questions from libraries unable to answer them	Yes
630	◊052c	D: Services to Libs (048-076)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	we collect statistics directly from schools only in cases where it is a combined school/public library	Yes
524	✖063a	D: Services to Libs (063-074)	Must select a response.			No
524	✖063b	D: Services to Libs (063-074)	Must select a response.			No
524	✖063c	D: Services to Libs (063-074)	Must select a response.			No
524	✖063d	D: Services to Libs (063-074)	Must select a response.			No
524	✖063e	D: Services to Libs (063-074)	Must select a response.			No
524	✖065a	D: Services to Libs (063-074)	Must select a response.			No
524	✖065b	D: Services to Libs (063-074)	Must select a response.			No
524	✖065c	D: Services to Libs (063-074)	Must select a response.			No
524	✖065d	D: Services to Libs (063-074)	Must select a response.			No
524	✖065e	D: Services to Libs (063-074)	Must select a response.			No
524	✖066a	D: Services to Libs (063-074)	Must select a response.			No
524	✖066b	D: Services to Libs (063-074)	Must select a response.			No
524	✖066c	D: Services to Libs (063-074)	Must select a response.			No
524	✖066d	D: Services to Libs (063-074)	Must select a response.			No

524	✘066e	D: Services to Libs (063-074)	Must select a response.			No
524	✘067a	D: Services to Libs (063-074)	Must select a response.			No
524	✘067b	D: Services to Libs (063-074)	Must select a response.			No
524	✘067c	D: Services to Libs (063-074)	Must select a response.			No
524	✘067d	D: Services to Libs (063-074)	Must select a response.			No
524	✘067e	D: Services to Libs (063-074)	Must select a response.			No
524	✘070a	D: Services to Libs (063-074)	Must select a response.			No
524	✘070b	D: Services to Libs (063-074)	Must select a response.			No
524	✘070c	D: Services to Libs (063-074)	Must select a response.			No
524	✘070d	D: Services to Libs (063-074)	Must select a response.			No
524	✘070e	D: Services to Libs (063-074)	Must select a response.			No
524	✘072a	D: Services to Libs (063-074)	Must select a response.			No
524	✘072b	D: Services to Libs (063-074)	Must select a response.			No
524	✘072c	D: Services to Libs (063-074)	Must select a response.			No
524	✘072d	D: Services to Libs (063-074)	Must select a response.			No
524	✘072e	D: Services to Libs (063-074)	Must select a response.			No
524	✘074a	D: Services to Libs (063-074)	Must select a response.			No
524	✘074b	D: Services to Libs (063-074)	Must select a response.			No
524	✘074c	D: Services to Libs (063-074)	Must select a response.			No
524	✘074d	D: Services to Libs (063-074)	Must select a response.			No
524	✘074e	D: Services to Libs (063-074)	Must select a response.			No
615	◇113	G: Lib Serv Trans (110-114)	REFERENCE TRANSACTIONS (113) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or	Current Value: 1969; Prior Value: 10690	previous year should be 3060.	Yes

			explain why the correct data are out of range.			
28	◆118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) per NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 635; Prior Value: 674	more presentations for conferences. Also, best available data	Yes
1003	◆154	J: Revenue (154-172)	LSTA STATE PROGRAMS revenue (154) greater than IMLS LSTA Allotment table	2281376	This is fiscal year actual. ammt is from 2 LSTA awards.	Yes
127	◆192	L: LSTA Exps (190-193)	LSTA ADMINISTRATION (192) compared to LSTA STATE PROGRAM (154) revenue is greater than expected. Please check for possible errors or explain why the correct data are out of range.	80092	This is a accurate accounting on the state, not federal fiscal year. it represents 2 fiscal years at play.	Yes
618	◆209	M: E Services (206-210)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: N; Prior Value: Y	we had a static collection of index records OCRred, but aside from that, it is not a normal function of the agency	Yes
618	◆211a	M: E Services (211-220)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: N; Prior Value: Y	focus is on customers, not local library staff training	Yes

Pennsylvania

Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
630	◊065d	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Not Provided	Over the last year the libraries within the commonwealth have started a new effort to work with special libraries in developing a DPLA hub.	Yes
1114	◊073.1	D: Services to Libs (054-073)	Your provide program assistance for Statewide Reading Programs (073a-073e) and you selected "Yes" to all statewide reading program target population items for 073.1.1-073.1.5. Please explain how all populations are targeted. NOTE: If you target the general population and no population item specifically, then you should select "No" to all target population items.		We work with PreK schools as well as public libraries for the youngest populations. We work with the school and academic libraries to handle the Middle School through college ages – even working with them to develop information library programs to build on instruction as they move through the schools. The public libraries are working with a statewide group called PA Forward to improve adult services in five literacy areas and we work with libraries to develop Senior Spaces to assist older Pennsylvanians with literacy issues.	Yes
600	◊077a	E: Hours, Outlets (077-079)	TOTAL HOURS/WEEK (all SLAA outlets) (077a) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 29; Prior Value: 22	We have added Saturday hours to the schedule	Yes
11	◊077b	E: Hours, Outlets (077-079)	TOTAL HOURS / WEEK (main or central outlet) (077b) is greater than 0 but is less than 32.	29	We have added Saturday hours to the schedule	Yes
610	◊095	F: Collections (091-096)	CURRENT SERIAL SUBSCRIPTIONS (095) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 148; Prior Value: 741	We have cut back substantially on our paper subscriptions - moving many of our journals to online access only.	Yes
637	◊096	F: Collections (091-096)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 400000; Prior Value: 400000	We have not been able to complete any retrospective conversion of our documents collection over the past year.	Yes
26	◊117	H: Lib Dev Trans (115-118)	NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 391; Prior Value: 96	We have begun to increase the number of online webinar offered for training of librarians in the field.	Yes
28	◊118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) per NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period.	Current Value: 3217; Prior Value: 4130	With online attendance at trainings it is hard to	Yes

			Please check for possible errors or explain why the correct data are out of range.		get an accurate account of who is there. One person in the library registers and four may actually watch the session.	
59	◆167	J: Revenue (154-172)	Difference between state revenue for SLAA OPERATION (167) and TOTAL OPERATING EXPENDITURES (178b) from state funds is greater than expected. Please check for possible errors or explain why the correct data are out of range.	1780579	The SLAA operations line has received several cuts or budgetary reserves over the last several years; resulting in less money in this line.	Yes
637	◆179b	K: Expenditures (179-186)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 24707930; Prior Value: 24707930	The State Aid has been level funded for several years and the money is sent via a formula; resulting in the same amounts to these libraries.	Yes
637	◆180b	K: Expenditures (179-186)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 28185806; Prior Value: 28185806	The State Aid has been level funded for several years and the money is sent via a formula; resulting in the same amounts to these libraries.	Yes
45	◆188c	K: Expenditures (187-189)	OTHER EXPENDITURES (188c) from other sources equals the sum of TOTAL OPERATING EXPENDITURES (178c), TOTAL FINANCIAL ASSISTANCE (186c), CAPITAL OUTLAY (187c) from other sources. This row should not be a summation of the preceding rows. Please check for possible errors or explain why the correct data are out of range.	0	These are zeros as we have no additional sources of funds.	Yes
634	◆190	L: LSTA Exps (190-193)	Item is 0 this year, but was not 0 last year.	Current Value: 0; Prior Value: 684426	Library Development has chosen to have all statewide services not completed by our physical library be administered through sub-grants to individual libraries.	Yes
125	◆192	L: LSTA Exps (190-193)	LSTA ADMINISTRATION (192) compared to TOTAL LSTA EXPENDITURES (193) is higher than expected. Please check for possible errors or explain why the correct data are out of range.	2081312	This line includes statewide services which are being completed by State Library staff.	Yes
127	◆192	L: LSTA Exps (190-193)	LSTA ADMINISTRATION (192) compared to LSTA STATE PROGRAM (154) revenue is greater than expected. Please check for possible errors or explain why the correct data are out of range.	2081312	The State Library uses Administrative funds to provide some statewide services through our physical library as well as the administration of the program	Yes
637	◆223a	M: E Services (223-230)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 200000; Prior Value: 200000	We have reserved \$200,000 for statewide databases our federal dollars. We try to adjust state dollars to cover increases.	Yes

Rhode Island Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
630	◇058b	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	SLAA provides library planning, evaluation and research services to public libraries. Services are available to other types of libraries on request; no requests were received in the reporting year.	Yes
630	◇058c	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	SLAA provides library planning, evaluation and research services to public libraries. Services are available to other types of libraries on request; no requests were received in the reporting year.	Yes
630	◇058d	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	SLAA provides library planning, evaluation and research services to public libraries. Services are available to other types of libraries on request; no requests were received in the reporting year.	Yes
630	◇058e	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	SLAA provides library planning, evaluation and research services to public libraries. Services are available to other types of libraries on request; no requests were received in the reporting year.	Yes
630	◇066a	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	SLAA does not organize public relations or library promotion campaigns for libraries, but may participate in such initiatives on request; no requests were received in the reporting year.	Yes
630	◇066b	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	SLAA does not organize public relations or library promotion campaigns for libraries, but may participate in such initiatives on request; no requests were received in the reporting year.	Yes
630	◇066c	D: Services to Libs (065-	The response this reporting period is different from the prior reporting period. Please check for possible errors	Current Value: Not	SLAA does not organize public	Yes

		074)	or explain the difference.	Provided; Prior Value: Directly	relations or library promotion campaigns for libraries, but may participate in such initiatives on request; no requests were received in the reporting year.	
630	◊066d	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	SLAA does not organize public relations or library promotion campaigns for libraries, but may participate in such initiatives on request; no requests were received in the reporting year.	Yes
630	◊066e	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	SLAA does not organize public relations or library promotion campaigns for libraries, but may participate in such initiatives on request; no requests were received in the reporting year.	Yes
630	◊070e	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	SLAA did not provide assistance to library cooperatives for universal service fund applications in the reporting year.	Yes
1114	◊073.1	D: Services to Libs (054-073)	Your provide program assistance for Statewide Reading Programs (073a-073e) and you selected "Yes" to all statewide reading program target population items for 073.1.1-073.1.5. Please explain how all populations are targeted. NOTE: If you target the general population and no population item specifically, then you should select "No" to all target population items.		Early childhood supported through grants and getting ready for kindergarten program in cooperation with Dept. of Education. Middle childhood and young adults are targeted through summer reading programs and Kids Reading Across RI. Adults and seniors targeted through statewide one book one state program.	Yes
633	◊090d	E: Hours, Outlets (082-090)	Total for this item is 0 this year, but was not 0 last year.	Current Value: 0; Prior Value: 1	Library was moved to a smaller space and no longer serves the public.	Yes
607	◊091	F: Collections (091-096)	BOOK AND SERIAL VOLUMES (091) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 650; Prior Value: 3200	Library was moved to smaller space and collection was downsized: some materials were deaccessioned and others were donated to the University of RI Library.	Yes
634	◊094	F: Collections (091-096)	Item is 0 this year, but was not 0 last year.	Current Value: 0; Prior Value: 12	Library was moved to smaller space and video collection was eliminated.	Yes
23	◊110	G: Lib Serv Trans (110-114)	Annual CIRCULATION (110) per annual LIBRARY VISITS (114) is higher than expected. Please check both and update or explain. Please check for possible errors or explain why the correct data are out of range.	1251	Library was moved to smaller space; SLAA continues to provide service of circulating materials through interlibrary loan for	Yes

					state employees, but library is not open to visitors except by appointment.	
616	◆114	G: Lib Serv Trans (110-114)	LIBRARY VISITS (114) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 60; Prior Value: 2127	Library was moved to smaller space and is not open to visitors except by appointment.	Yes
28	◆118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) per NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 890; Prior Value: 899	SLAA scheduled fewer events as NLG Connecting to Collections grant concluded in late 2013; attendance at NLG events was lower due to hands-on nature of events, so while SLAA scheduled fewer events, current year attendance was comparable to previous year.	Yes
618	◆153a	J: Revenue (152-153)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: N; Prior Value: Y	No state funds were administered directly to academic libraries in reporting year.	Yes
618	◆153d	J: Revenue (152-153)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: Y; Prior Value: N	State funds were administered directly to the public library cooperative through a grant in the reporting year.	Yes
1003	◆154	J: Revenue (154-172)	LSTA STATE PROGRAMS revenue (154) greater than IMLS LSTA Allotment table	1090383	Report requests funds drawn down in state fiscal year.	Yes
67	◆191	L: LSTA Exps (190-193)	GRANTS (191) expenditures, but no expenditures on INDIVIDUAL PUBLIC LIBRARIES (179) or LIBRARY COOPERATIVES SERVING PUBLIC LIBRARIES ONLY (180), or vice versa.	124298	LSTA sub-grants were awarded to public libraries but none were awarded to library cooperatives serving public libraries only.	Yes
618	◆211b	M: E Services (211-220)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: N; Prior Value: Y	Library was moved to smaller space and is not open to visitors except by appointment. Public access computers were eliminated.	Yes
634	◆220a	M: E Services (211-220)	Item is 0 this year, but was not 0 last year.	Current Value: 0; Prior Value: 2	Library was moved to smaller space and is not open to visitors except by appointment. Public access computers were eliminated.	Yes

South Carolina Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
630	◊052d	D: Services to Libs (048-076)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	We no longer administer a survey to institutional libraries.	Yes
630	◊055a	D: Services to Libs (055-062)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	SCSL no longer participates in any joint purchasing arrangements with other libraries.	Yes
630	◊055b	D: Services to Libs (055-062)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	SCSL no longer participates in any joint purchasing arrangements with other libraries.	Yes
630	◊055c	D: Services to Libs (055-062)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	SCSL no longer participates in any joint purchasing arrangements with other libraries.	Yes
630	◊070d	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	SCSL only reviews Technology Plans of public libraries, not other kinds of libraries.	Yes
1114	◊073.1	D: Services to Libs (054-073)	You provide program assistance for Statewide Reading Programs (073a-073e) and you selected "Yes" to all statewide reading program target population items for 073.1.1-073.1.5. Please explain how all populations are targeted. NOTE: If you target the general population and no population item specifically, then you should select "No" to all target population items.		Our Erate funds have nothing to do with our support for statewide reading programs. I fail to understand the issue here.	Yes
600	◊077a	E: Hours, Outlets (077-079)	TOTAL HOURS/WEEK (all SLAA outlets) (077a) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 42; Prior Value: 85	The State Library operated in two buildings during the previous survey period. We are now completely located in a single building.	Yes
634	◊083	E: Hours, Outlets (082-090)	Item is 0 this year, but was not 0 last year.	Current Value: 0; Prior Value: 1	The State Library operated in two buildings during the previous survey period. We are now completely located in a single building.	Yes
607	◊091	F: Collections (091-096)	BOOK AND SERIAL VOLUMES (091) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 51394; Prior Value: 155432	The library discarded 2/3 of its collection in the preceding two years.	Yes
613	◊111	G: Lib Serv Trans (110-114)	PROVIDED TO OTHER LIBRARIES (111) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 1673; Prior Value: 4484	The library is now part of a growing borrowing consortium; borrowing patterns have changed drastically.	Yes
28	◊118	H: Lib Dev	ATTENDANCE AT EVENTS (118) per NUMBER OF	Current	This is not a large	Yes

		Trans (115-118)	EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Value: 4860; Prior Value: 3983	change, but to explain the lower value, we moved to a smaller building with fewer meeting spaces, and fewer events were conducted for smaller audiences, in this report period.	
31	◆119d	I: Staff (119-123)	ADMINISTRATION(119d) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 7.00; Prior Value: 4.00	Staff added and agency staff was reconfigured.	Yes
32	◆120d	I: Staff (119-123)	LIBRARY DEVELOPMENT (120d) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 8.00; Prior Value: 4.00	Staff added and agency staff was reconfigured.	Yes
36	◆122d	I: Staff (119-123)	OTHER SERVICES (122d) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 13.00; Prior Value: 20.00	Staff added and agency staff was reconfigured.	Yes
1003	◆154	J: Revenue (154-172)	LSTA STATE PROGRAMS revenue (154) greater than IMLS LSTA Allotment table	2770858	This is the draw-down of all federal funds during the year, as instructed.	Yes
619	◆168	J: Revenue (154-172)	STATE AID TO LIBRARIES (168) revenue for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 6706976; Prior Value: 4370976	Lottery funds included in this fiscal year. Not an annual source of revenue.	Yes
634	◆171	J: Revenue (154-172)	Item is 0 this year, but was not 0 last year.	Current Value: 0; Prior Value: 22170	No other revenue to report.	Yes
45	◆188c	K: Expenditures (187-189)	OTHER EXPENDITURES (188c) from other sources equals the sum of TOTAL OPERATING EXPENDITURES (178c), TOTAL FINANCIAL ASSISTANCE (186c), CAPITAL OUTLAY (187c) from other sources. This row should not be a summation of the preceeding rows. Please check for possible errors or explain why the correct data are out of range.	0	178c, 186c, and 187c are all 0. 0 is the appropriate entry in 188c.	Yes
67	◆191	L: LSTA Exps (190-193)	GRANTS (191) expenditures, but no expenditures on INDIVIDUAL PUBLIC LIBRARIES (179) or LIBRARY COOPERATIVES SERVING PUBLIC LIBRARIES ONLY (180), or vice versa.	289908	I don't know why this says "no expenditures". There are LSTA funds in 179 and 183.	Yes
127	◆192	L: LSTA Exps (190-193)	LSTA ADMINISTRATION (192) compared to LSTA STATE PROGRAM (154) revenue is greater than expected. Please check for possible errors or explain why the correct data are out of range.	94882	This is the amount for LSTA Administration reported to IMLS on our FSR document. It is not very different from other years.	Yes

South Dakota Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
607	◇091	F: Collections (091-096)	BOOK AND SERIAL VOLUMES (091) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 27274; Prior Value: 58158	extensive weeding	Yes
28	◇118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) per NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 3380; Prior Value: 3693	More people attended this reporting period.	Yes
1056	◇176d	K: Expenditures (173-178)	TOTAL COLLECTION EXPENDITURES (176d) is greater than the sum of FEDERAL (176a), STATE (176b), and OTHER (176c) COLLECTION EXPENDITURES. This should only occur if one or more of the details contained in the total are missing (-1). Please correct data or explain/verify that data are correct.	453342	Data is correct	Yes
1062	◇178b	K: Expenditures (173-178)	TOTAL STATE OPERATING EXPENDITURES (178b) is greater than the sum of STATE SALARIES AND WAGES (173b), STATE EMPLOYEE BENEFITS (174b), STATE COLLECTION EXPENDITURES (176b), and STATE OTHER OPERATING EXPENDITURES (177b). This should only occur if one or more of the details contained in the total are missing (-1). Please correct data or explain/verify that data are correct.	1651377	Data is correct	Yes
1064	◇178c	K: Expenditures (173-178)	TOTAL OTHER OPERATING EXPENDITURES (178c) is greater than the sum of OTHER SALARIES AND WAGES (173c), OTHER EMPLOYEE BENEFITS (174c), OTHER COLLECTION EXPENDITURES (176c), and OTHER OTHER OPERATING EXPENDITURES (177c). This should only occur if one or more of the details contained in the total are missing (-1). Please correct data or explain/verify that data are correct.	22117	Data is correct	Yes
67	◇191	L: LSTA Exps (190-193)	GRANTS (191) expenditures, but no expenditures on INDIVIDUAL PUBLIC LIBRARIES (179) or LIBRARY COOPERATIVES SERVING PUBLIC LIBRARIES ONLY (180), or vice versa.	2400	There is an expenditure of 2,400 under Individual Public Libraries (179)	Yes
618	◇213	M: E Services (211-220)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: N; Prior Value: Y	We did not provide equipment during this reporting period.	Yes

Tennessee

Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
630	◊059c	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Not Provided	We offer this through our Tennessee Electronic Library to public, academic, and school libraries.	Yes
630	◊063a	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Since the regional library reorganization, we no longer provide this service.	Yes
630	◊063d	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Since the regional library reorganization, we no longer provide this service.	Yes
630	◊065a	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Since the regional library reorganization, we no longer provide this service.	Yes
630	◊066a	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Since the regional library reorganization, we no longer provide this service.	Yes
630	◊066b	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Since the regional library reorganization, we no longer provide this service.	Yes
630	◊066d	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Since the regional library reorganization, we no longer provide this service.	Yes
604	◊083	E: Hours, Outlets (082-090)	OTHER OUTLETS, EXCLUDING BOOKMOBILES (083) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 9; Prior Value: 12	Our regional library system was reorganized in FY2013. We closed 3 of our regional libraries. There are only 9 regional libraries now.	Yes
606	◊085	E: Hours, Outlets (082-090)	TOTAL OUTLETS (085) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 10; Prior Value: 13	Our regional library system was reorganized in FY2013. We closed 3 of our regional libraries. There are only 9 regional libraries now.	Yes
608	◊092	F: Collections (091-096)	AUDIO MATERIAL (092) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 235; Prior Value: 65302	Due to the regional library reorganization, the regional libraries only house a small in-house professional collection.	Yes
609	◊094	F: Collections (091-096)	VIDEO MATERIALS (094) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain	Current Value: 408; Prior Value:	Due to the regional library reorganization, the regional libraries	Yes

			why the correct data are out of range.	11976	only house a small in-house professional collection.	
23	◆110	G: Lib Serv Trans (110-114)	Annual CIRCULATION (110) per annual LIBRARY VISITS (114) is higher than expected. Please check both and update or explain. Please check for possible errors or explain why the correct data are out of range.	212089	Includes numbers from our Library for the Blind & Physically Handicapped. We didn't include these figures in the last report.	Yes
612	◆110	G: Lib Serv Trans (110-114)	CIRCULATION (110) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 212089; Prior Value: 20338	Includes numbers from our Library for the Blind & Physically Handicapped. We didn't include these figures in the last report.	Yes
614	◆112	G: Lib Serv Trans (110-114)	RECEIVED FROM OTHER LIBRARIES AND DOCUMENT DELIVERY SERVICES (112) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 22918; Prior Value: 2282	Includes numbers from our Library for the Blind & Physically Handicapped. We didn't include these figures in the last report.	Yes
24	◆113	G: Lib Serv Trans (110-114)	The amount of REFERENCE TRANSACTIONS (113) per LIBRARY VISIT (114) is higher than expected.	Current Value: 30775; Prior Value: 17955	Includes numbers from our Library for the Blind & Physically Handicapped. We didn't include these figures in the last report.	Yes
26	◆117	H: Lib Dev Trans (115-118)	NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 274; Prior Value: 98	As a result of the regional library reorganization, the regional libraries are focusing more on continuing education than before.	Yes
27	◆118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 4439; Prior Value: 1822	As a result of the regional library reorganization, the regional libraries are focusing more on continuing education than before.	Yes
28	◆118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) per NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 4439; Prior Value: 1822	As a result of the regional library reorganization, the regional libraries are focusing more on continuing education than before.	Yes
634	◆171	J: Revenue (154-172)	Item is 0 this year, but was not 0 last year.	Current Value: 0; Prior Value: 23948	We did not receive any private funds in FY14.	Yes
45	◆188c	K: Expenditures (187-189)	OTHER EXPENDITURES (188c) from other sources equals the sum of TOTAL OPERATING EXPENDITURES (178c), TOTAL FINANCIAL ASSISTANCE (186c), CAPITAL OUTLAY (187c) from other sources. This row should not be a summation of the preceding rows. Please check for possible errors or explain why the correct data are out of range.	0	There were no other expenditures in this fiscal year. This was the case in FY12 but not FY14.	Yes
633	◆189c	K: Expenditures (187-189)	Total for this item is 0 this year, but was not 0 last year.	Current Value: 0; Prior Value: 23341	There were no other expenditures in this fiscal year. This was the case in FY12 but not FY14.	Yes
67	◆191	L: LSTA Exps (190-193)	GRANTS (191) expenditures, but no expenditures on INDIVIDUAL PUBLIC LIBRARIES (179) or LIBRARY COOPERATIVES SERVING PUBLIC LIBRARIES	226431	This is the same amount listed in 179a.	Yes

			ONLY (180), or vice versa.			
114	191	L: LSTA Exps (190-193)	GRANTS (191) not equal to TOTAL FINANCIAL ASSISTANCE (186a) minus LIBRARY CONSTRUCTION (184a) from federal sources.	226431	\$22,300 is included under other federal assistance. Total for 186a (248,731) minus 185a (22,300) minus 184a (0) = 179a (226,431). This amount (226,431) is the same amount entered for 191.	Yes

Texas Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
630	◊055c	D: Services to Libs (055-062)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Not Provided	Correct. State licenses school databases and pays a portion of the cost.	Yes
630	◊055e	D: Services to Libs (055-062)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	No longer have regional library systems so no purchasing done for those entities.	Yes
630	◊068c	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Now are part of the summer collaborative and schools are not eligible for those materials.	Yes
630	◊070e	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Regional library systems had applied in the past but those are no longer in existence.	Yes
637	◊092	F: Collections (091-096)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 50; Prior Value: 50	Audio items have not changed. Correct.	Yes
1004	◊115	H: Lib Dev Trans (115-118)	GRANTS AWARDED (115) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 154; Prior Value: 57	Added 2 subaward programs. Correct.	Yes
26	◊117	H: Lib Dev Trans (115-118)	NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 246; Prior Value: 85	Counts are higher than because we have much more in the way of having a live version of a webinar or training, plus offline, self paced access to archived webinars, etc.	Yes
27	◊118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 14802; Prior Value: 6700	Counts are higher than two years ago, because we are counting accesses and not completions, and also, we have much more in the way of having a live version of a webinar or training, plus offline, self paced access to archived webinars, etc.	Yes
28	◊118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) per NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 14802; Prior Value: 6700	Counts are higher than two years ago, because we are counting accesses and not completions, and also, we have much more in the way of having a live version of a webinar or training, plus offline, self paced access to archived	Yes

					webinars, etc.	
109	◆118	H: Lib Dev Trans (115-118)	TOTAL ATTENDANCE AT EVENTS (118) greater than 6,000.	14802	Counts are higher than two years ago, because we are counting accesses and not completions, and also, we have much more in the way of having a live version of a webinar or training, plus offline, self paced access to archived webinars, etc.	Yes
31	◆119d	I: Staff (119-123)	ADMINISTRATION(119d) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 28.75; Prior Value: 20.00	Correct. Received additional funds in last legislative session which allowed hiring additional staff.	Yes
60	◆168	J: Revenue (154-172)	Difference between state revenue for STATE AID TO LIBRARIES (168) and FINANCIAL ASSISTANCE (186b) from state funds is greater than expected. Please check for possible errors or explain why the correct data are out of range.	3709	Did not expend state funds. Correct.	Yes
99	◆188d	K: Expenditures (187-189)	OTHER EXPENDITURES (188d) compared to TOTAL EXPENDITURES (189d) is higher then expected. Please check for possible errors or explain why the correct data are out of range.	8891798	These are expenditures for databases and is correct.	Yes
127	◆192	L: LSTA Exps (190-193)	LSTA ADMINISTRATION (192) compared to LSTA STATE PROGRAM (154) revenue is greater than expected. Please check for possible errors or explain why the correct data are out of range.	237308	Expenditures in this category are capped, and allowed, up to 4%. This is correct.	Yes
628	◆220a	M: E Services (211-220)	LIBRARY-OWNED PUBLIC-ACCESS GRAPHICAL INTERNET WORKSTATIONS (220a) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 23; Prior Value: 54	Previous year was incorrectly input and should have been 15, not 54.	Yes
118	◆223b	M: E Services (223-230)	STATEWIDE DATABASE LICENSING (223b) compared to TOTAL EXPENDITURES (189b) from state sources is higher then expected. Please check for possible errors or explain why the correct data are out of range.	4929515	Began offering databases to school libraries. Funds were allocated and partially paid for with State funds. New service.	Yes
119	◆223c	M: E Services (223-230)	STATEWIDE DATABASE LICENSING (223c) compared to TOTAL EXPENDITURES (189c) from other sources is higher then expected. Please check for possible errors or explain why the correct data are out of range.	1099026	Public, academic and school libraries pay a portion of the database costs. This is not reflected in the agency's expenditures or revenue.	Yes
116	◆223d	M: E Services (223-230)	STATEWIDE DATABASE LICENSING (223d) compared to TOTAL EXPENDITURES (189d) from all sources is higher then expected. Please check for possible errors or explain why the correct data are out of range.	8891798	Public, academic and school libraries pay a portion of the database costs. This is not reflected in the agency's expenditures or revenue.	Yes
618	◆226	M: E Services (223-230)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: Y; Prior Value: N	CY provided school libraries with databases. Correct.	Yes
618	◆228	M: E Services (223-230)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: N; Prior Value: Y	Regional library systems are no longer in existence after SFY2012. Answer is correct.	Yes

Utah

Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
613	◇111	G: Lib Serv Trans (110-114)	PROVIDED TO OTHER LIBRARIES (111) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 7884; Prior Value: 17602	More emphasis has been shifted from tangible books to digital, therefore, less tangible materials have been available to provide.	Yes
614	◇112	G: Lib Serv Trans (110-114)	RECEIVED FROM OTHER LIBRARIES AND DOCUMENT DELIVERY SERVICES (112) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 9819; Prior Value: 792	More emphasis has been shifted from tangible books to digital, therefore, more borrowing has taken place.	Yes
27	◇118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 5893; Prior Value: 1952	Online and in-person training sessions generated more attendees. Number is correct.	Yes
28	◇118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) per NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 5893; Prior Value: 1952	Online and in-person training sessions generated more attendees. Number is correct.	Yes
31	◇119d	I: Staff (119-123)	ADMINISTRATION(119d) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 2.10; Prior Value: 4.48	There is no longer an assistant director.	Yes
618	◇153d	J: Revenue (152-153)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: N; Prior Value: Y	There were no funds distributed for library cooperatives.	Yes
637	◇168	J: Revenue (154-172)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 565000; Prior Value: 565000	The budget for state funding is capped at 565000.	Yes
637	◇179b	K: Expenditures (179-186)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 565000; Prior Value: 565000	The budget for state funding is capped at 565000.	Yes
67	◇191	L: LSTA Exps (190-193)	GRANTS (191) expenditures, but no expenditures on INDIVIDUAL PUBLIC LIBRARIES (179) or LIBRARY COOPERATIVES SERVING PUBLIC LIBRARIES ONLY (180), or vice versa.	619000	This error came up last year and appeared to be a program error. The number entered is correct.	Yes
127	◇192	L: LSTA Exps (190-193)	LSTA ADMINISTRATION (192) compared to LSTA STATE PROGRAM (154) revenue is greater than expected. Please check for possible errors or explain why the correct data are out of range.	70400	This number is correct.	Yes
627	◇223d	M: E Services (223-230)	STATEWIDE DATABASE LICENSING EXPENDITURES (223d) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 645046; Prior Value: 332791	More emphasis has been shifted from tangible books to digital.	Yes

Vermont Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
630	◇050e	D: Services to Libs (048-076)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Change from previous year in SLAA support of the Catamount Library Network.	Yes
630	◇052c	D: Services to Libs (048-076)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	SLAA did not collect school library statistics in FY14.	Yes
630	◇053e	D: Services to Libs (048-076)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Not Provided	SLAA provided consulting services to the Catamount Library Network.	Yes
630	◇055a	D: Services to Libs (055-062)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Contract; Prior Value: Directly	SLAA manages the contract and acts as fiscal agent for a consortial purchase of downloadable audio and ebooks.	Yes
630	◇057a	D: Services to Libs (048-076)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	SLAA does not provide this service for libraries.	Yes
630	◇059a	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Not Provided	SLAA does not provide general literacy services. (SLAA provides Lit digital literacy and early literacy services which are recorded elsewhere in this survey.)	Yes
630	◇063a	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	SLAA does not provide this service for libraries.	Yes
630	◇070a	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	SLAA provides e-rate assistance services, but no longer reviews/approves technology plans.	Yes
510	◇091	F: Collections (091-096)	Item is -1.	-1	SLAA does not have an accurate count of the total items in its collections.	Yes
510	◇095	F: Collections (091-096)	Item is -1.	-1	SLAA does not have an accurate count, as some items are not cataloged.	Yes
510	◇096	F: Collections (091-096)	Item is -1.	-1	SLAA does not have an accurate count, as some items are not cataloged.	Yes
510	◇110	G: Lib Serv Trans (110-114)	Item is -1.	-1	Circulation figure is not given here because we were not accurately able to determine number of items that were	Yes

					checked out to non-library institutions.	
616	◆114	G: Lib Serv Trans (110-114)	LIBRARY VISITS (114) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 5666; Prior Value: 11629	This is the correct figure as reported at SLAA's multiple outlets.	Yes
28	◆118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) per NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 982; Prior Value: 705	This is the number that was reported for attendance at all SLAA CE events in FY14.	Yes
618	◆152	J: Revenue (152-153)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: Y; Prior Value: N	VT gives no state aid to libraries but the SLAA administers all other state funds that go to our libraries via programs and services.	Yes
1003	◆154	J: Revenue (154-172)	LSTA STATE PROGRAMS revenue (154) greater than IMLS LSTA Allotment table	960786	This figure is correct as reported by the Agency business office.	Yes
637	◆183a	K: Expenditures (179-186)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 10000; Prior Value: 10000	This figure is correct: annual grant to UVM for Resource Sharing.	Yes
92	◆189c	K: Expenditures (187-189)	TOTAL EXPENDITURES (189c) compared to OTHER REVENUE (171) in other sources has had a large change. Please check for possible errors or explain why the correct data are out of range.	574331	Expenditures made with private grant funds (Google and Gates Foundation) that were received in a prior year.	Yes
67	◆191	L: LSTA Exps (190-193)	GRANTS (191) expenditures, but no expenditures on INDIVIDUAL PUBLIC LIBRARIES (179) or LIBRARY COOPERATIVES SERVING PUBLIC LIBRARIES ONLY (180), or vice versa.	85402	#179 shows that grants were given to individual public libraries (#179)	Yes
618	◆236	M: E Services (234-238)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: Y; Prior Value: N	SLAA provided assistance to the Catamount Library Network (shared Koha catalog).	Yes

Virginia Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
630	◇054b	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	LVA stopped providing access to WebJunction Online classes because lack of use. The cost per class completed was hundreds of dollars for 1 hour class.	Yes
630	◇054c	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	LVA stopped providing access to WebJunction Online classes because lack of use. The cost per class completed was hundreds of dollars for 1 hour class.	Yes
630	◇054d	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	LVA stopped providing access to WebJunction Online classes because lack of use. The cost per class completed was hundreds of dollars for 1 hour class.	Yes
630	◇063a	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	There are no libraries in Virginia that need this type of support.	Yes
630	◇063b	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	There are no libraries in Virginia that need this type of support.	Yes
630	◇063c	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	There are no libraries in Virginia that need this type of support.	Yes
630	◇063d	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	There are no libraries in Virginia that need this type of support.	Yes
630	◇065c	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Directly; Prior Value: Not Provided	There are no libraries in Virginia that need this type of support.	Yes
1109	◇075a	D: Services to Libs (048-076)	Provide ADMINISTRATION OF LSTA STATE PROGRAM GRANTS (075) but no GRANTS AWARDED (115), or vice versa.	N	LSTA funds are spent on statewide projects. Subgrants are not provided.	Yes
26	◇117	H: Lib Dev Trans (115-118)	NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 75; Prior Value: 21	This number is correct. It includes a number of online classes.	Yes
27	◇118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 1688; Prior Value: 620	Increase is a result participation in online classes from library staff outside Virginia.	Yes
28	◇118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) per NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period.	Current Value: 1688; Prior Value: 620	Increase is a result participation in online classes from library	Yes

			Please check for possible errors or explain why the correct data are out of range.		staff outside Virginia.	
35	◆121d	I: Staff (119-123)	LIBRARY SERVICES (121d) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 137.00; Prior Value: 104.00	This number changed as a result of the change for allied staff.	Yes
633	◆122d	I: Staff (119-123)	Total for this item is 0 this year, but was not 0 last year.	Current Value: 0.00; Prior Value: 26.00	After reviewing the definition we changed where we reported the staffing to more accurately reflect where staff report.	Yes
634	◆122d	I: Staff (119-123)	Item is 0 this year, but was not 0 last year.	Current Value: 0.00; Prior Value: 26.00	After reviewing the definition we changed where we reported the staffing to more accurately reflect where staff report.	Yes
1003	◆154	J: Revenue (154-172)	LSTA STATE PROGRAMS revenue (154) greater than IMLS LSTA Allotment table	4218763	State fiscal year spans two federal allotment years	Yes
127	◆192	L: LSTA Exps (190-193)	LSTA ADMINISTRATION (192) compared to LSTA STATE PROGRAM (154) revenue is greater than expected. Please check for possible errors or explain why the correct data are out of range.	70179	Administration costs were less than the allowable amount of 4%. We chose to spend the difference on program initiatives.	Yes
629	◆220b	M: E Services (211-220)	ALL OTHER PUBLIC-ACCESS INTERNET WORKSTATIONS (220b) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 10; Prior Value: 18	we had a greater need for dedicated research stations than general internet stations, so we re-purposed PCs in from an area of lesser need to an area of greater need that also aligned directly with our mission and patron research requirements.	Yes

Washington Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
604	◇083	E: Hours, Outlets (082-090)	OTHER OUTLETS, EXCLUDING BOOKMOBILES (083) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 12; Prior Value: 15	outlets closed or contract	Yes
606	◇085	E: Hours, Outlets (082-090)	TOTAL OUTLETS (085) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 13; Prior Value: 16	outlets closed or contract	Yes
633	◇089d	E: Hours, Outlets (082-090)	Total for this item is 0 this year, but was not 0 last year.	Current Value: 0; Prior Value: 3	contract only	Yes
611	◇096	F: Collections (091-096)	GOVERNMENT DOCUMENTS (096) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 899261; Prior Value: 420899	This is a more accurate estimate than reported in previous years.	Yes
614	◇112	G: Lib Serv Trans (110-114)	RECEIVED FROM OTHER LIBRARIES AND DOCUMENT DELIVERY SERVICES (112) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 8210; Prior Value: 16931	This is what was reported.	Yes
1022	◇119d	I: Staff (119-123)	TOTAL NUMBER OF ADMINISTRATION STAFF (119d) is greater than the sum of the number of ALA-MLS LIBRARIANS (119a), NON ALA-MLS LIBRARIANS (119b), and OTHER STAFF (119c). This should only occur if one or more of the details contained in the total are missing (-1). Please correct data or explain/verify that data are correct.	3.18	Correct- added several times.	Yes
1003	◇154	J: Revenue (154-172)	LSTA STATE PROGRAMS revenue (154) greater than IMLS LSTA Allotment table	3429719	This is the amount reported by fiscal.	Yes
502	◇155	J: Revenue (154-172)	Have item but not specified, or vice versa.	162980	This is the amount reported by fiscal.	Yes
127	◇192	L: LSTA Exps (190-193)	LSTA ADMINISTRATION (192) compared to LSTA STATE PROGRAM (154) revenue is greater than expected. Please check for possible errors or explain why the correct data are out of range.	98380	This is the amount reported by fiscal.	Yes

West Virginia Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
630	◇054b	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Question incorrectly answered in prior year.	Yes
630	◇054c	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Question incorrectly answered in prior year.	Yes
630	◇054d	D: Services to Libs (054-073)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Question incorrectly answered in prior year.	Yes
630	◇065a	D: Services to Libs (065-074)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Question incorrectly answered in prior year.	Yes
1114	◇073.1	D: Services to Libs (054-073)	Your provide program assistance for Statewide Reading Programs (073a-073e) and you selected "Yes" to all statewide reading program target population items for 073.1.1-073.1.5. Please explain how all populations are targeted. NOTE: If you target the general population and no population item specifically, then you should select "No" to all target population items.		We would provide advice, support, or materials to those libraries, but by state law we can only distribute funds to public libraries	Yes
609	◇094	F: Collections (091-096)	VIDEO MATERIALS (094) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 920; Prior Value: 10679	Missing items removed from catalog, collection was heavily weeded.	Yes
618	◇106	F: Collections (106-109)	The response this reporting period is different from last reporting period. Please check for possible errors or explain the difference.	Current Value: N; Prior Value: Y	Question incorrectly answered in prior year.	Yes
106	◇115	H: Lib Dev Trans (115-118)	GRANTS AWARDED (115) greater than 400.	420	No special project legislative grants awarded	Yes
28	◇118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) per NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 1083; Prior Value: 978	More people attended events than in previous year.	Yes
1003	◇154	J: Revenue (154-172)	LSTA STATE PROGRAMS revenue (154) greater than IMLS LSTA Allotment table	1382913	Roll over funds on July 1, 2013 from previous fiscal year	Yes
62	◇172	J: Revenue (154-172)	Difference between TOTAL REVENUE (172) and TOTAL EXPENDITURES (189d) is greater than expected. Please check for possible errors or explain why the correct data are out of range.	16647914	Answer is correct	Yes
637	◇185b	K: Expenditures (179-186)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 769992; Prior Value: 769992	Answer is correct	Yes
92	◇189c	K: Expenditures (187-189)	TOTAL EXPENDITURES (189c) compared to OTHER REVENUE (171) in other sources has had a large change. Please check for possible errors or explain why the correct data are out of range.	22715	Answer is correct	Yes
67	◇191	L: LSTA Exps (190-193)	GRANTS (191) expenditures, but no expenditures on INDIVIDUAL PUBLIC LIBRARIES (179) or LIBRARY COOPERATIVES SERVING PUBLIC LIBRARIES ONLY (180), or vice versa.	356719	SLA did not disburse grants to individual libraries in 2014	Yes

Wisconsin Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
1114	◇073.1	D: Services to Libs (054-073)	Your provide program assistance for Statewide Reading Programs (073a-073e) and you selected "Yes" to all statewide reading program target population items for 073.1.1-073.1.5. Please explain how all populations are targeted. NOTE: If you target the general population and no population item specifically, then you should select "No" to all target population items.		Using LSTA funds, SLAA contracts with CSLP, which supports the target population items	Yes
634	◇083	E: Hours, Outlets (082-090)	Item is 0 this year, but was not 0 last year.	Current Value: 0; Prior Value: 1	Other outlet has been closed	Yes
608	◇092	F: Collections (091-096)	AUDIO MATERIAL (092) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 698; Prior Value: 2928	Outlet's collection has been significantly reduced.	Yes
609	◇094	F: Collections (091-096)	VIDEO MATERIALS (094) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 3000; Prior Value: 791	CY value is correct. Content was miscategorized in 2012.	Yes
634	◇095	F: Collections (091-096)	Item is 0 this year, but was not 0 last year.	Current Value: 0; Prior Value: 52	Decrease is a result of collection reduction.	Yes
611	◇096	F: Collections (091-096)	GOVERNMENT DOCUMENTS (096) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 30562; Prior Value: 2596	Outlet confirms that CY value is correct. 2012 value may have been incorrect.	Yes
634	◇110	G: Lib Serv Trans (110-114)	Item is 0 this year, but was not 0 last year.	Current Value: 0; Prior Value: 2	Decrease is a result of collection reduction.	Yes
615	◇113	G: Lib Serv Trans (110-114)	REFERENCE TRANSACTIONS (113) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 14; Prior Value: 4325	Decrease is a result of the end of the virtual reference service, gradual trailing off of email and phone reference questions, and improvements in SLAA's website, which have made it easier for the public themselves.	Yes
634	◇114	G: Lib Serv Trans (110-114)	Item is 0 this year, but was not 0 last year.	Current Value: 0; Prior Value: 2	CY value is correct. SLAA had no visitors to outlet in 2014.	Yes
28	◇118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) per NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 2828; Prior Value: 2803	Number reflects actual total attendance. SLAA views decrease of .98 attendees per event from 24.16 per event to 2012 to 23.18 in 2014 as reasonable.	Yes
637	◇180b	K: Expenditures (179-186)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 15013100; Prior Value: 15013100	Total state aid to regional public library systems for 2014 was the same amount as 2013	Yes

Wyoming Error Report

Edit Code	Line Number	Section	Message	Value	Justification	Accepted
630	◇052d	D: Services to Libs (048-076)	The response this reporting period is different from the prior reporting period. Please check for possible errors or explain the difference.	Current Value: Not Provided; Prior Value: Directly	Special library statistics were initially collected for Snapshot Day. We have discontinued collecting any Snapshot Day stats.	Yes
1110	◇076a	D: Services to Libs (048-076)	Provide ADMINISTRATION OF LSTA STATE STATEWIDE SERVICES (076) but no GRANTS AWARDED (115), or vice versa.	D	Per IMLS advice, these are not grants as no money is actually transferred to other entities.	Yes
634	◇096	F: Collections (091-096)	Item is 0 this year, but was not 0 last year.	Current Value: 0; Prior Value: 150000	All govdocs are now accessible through catalog.	Yes
634	◇115	H: Lib Dev Trans (115-118)	Item is 0 this year, but was not 0 last year.	Current Value: 0; Prior Value: 43	Reported incorrectly last year. Per IMLS advice, these are not considered grants.	Yes
28	◇118	H: Lib Dev Trans (115-118)	ATTENDANCE AT EVENTS (118) per NUMBER OF EVENTS (117) for the current reporting period has had a large change from prior reporting period. Please check for possible errors or explain why the correct data are out of range.	Current Value: 15793; Prior Value: 11158	Increasing use of our online training materials.	Yes
109	◇118	H: Lib Dev Trans (115-118)	TOTAL ATTENDANCE AT EVENTS (118) greater than 6,000.	15793	Our training is delivered primarily through electronic means. Number includes YouTube views and downloads from our site.	Yes
61	◇170	J: Revenue (154-172)	Difference between TOTAL STATE REVENUE (170) and TOTAL EXPENDITURES (189b) from state funds is greater than expected. Please check for possible errors or explain why the correct data are out of range.	2559194	WSL operates on a two-year fiscal budget cycle, so revenues & expenditures will not match 100% when referring only to one fiscal year, in this case FY14	Yes
62	◇172	J: Revenue (154-172)	Difference between TOTAL REVENUE (172) and TOTAL EXPENDITURES (189d) is greater than expected. Please check for possible errors or explain why the correct data are out of range.	3312598	As noted above, WSL operates on a two-year fiscal budget cycle, so revenues & expenditures will not match 100% when referring only to one fiscal year, in this case FY14	Yes
637	◇181a	K: Expenditures (179-186)	The value reported for this item equals the value from the prior reporting period. Please check for possible errors or explain why they are equal.	Current Value: 26000; Prior Value: 26000	Same amount awarded each year.	Yes

