

You Can Do I.T. On Your Own!

Ahren Sievers

Technology Librarian @ Elmwood Park Public Library

An Infopeople Webinar

Thursday, September 18, 2014

Elmwood Park Public Library

- Medium-size Library (225K annual circ)
- Staff of 30
- 100 computers
- \$18K annual computer equipment budget

Librarians are Natural Troubleshooters

- We are inquisitive.
- We've been trained to quickly find and assess the value of information.
- We can use our talents as librarians to fix complex problems.

TECH SUPPORT

What my friends think I do

What my mom thinks I do

What society thinks I do

What my boss thinks I do

What I think I do

What I actually do

Now More Than Ever

- ALA Technology Study

<http://goo.gl/gWSSJG>

Meanwhile...

- 2014 Pew Study finds “technophiles” make up one of the biggest groups of library users.
- <http://pewrsr.ch/1kmz2fE>

When life gives you lemons...

Time Savers
Money Savers
Sanity Savers

Sanity Savers

Get your digital house in order

Take Notes / Write Things Down

Remember Solutions

To-Do Lists

Show your worth

Doesn't Matter Which:

- Evernote
- Google Keep
- Apple Notes
- Any.Do
- Dropbox
- Google Drive
- OneDrive
- Cubby

<http://goo.gl/jxDMPX>

All that matters:

- Automatic Sync
- Multi-Platform
- Searchable

MS OneNote

- Syncs across devices
- Recognizes and searches handwriting
- Converts handwriting to text
- Free app available on all platforms and the web
- MS Office integration

Email

- Clean up your Inbox
- Use IMAP folders/labels
- Learn to power search your email
- Learn and follow email etiquette.

Inventory

- Equipment Inventory
 - Create a spreadsheet and just go department by department
 - Pro Tip! – Use your smartphone as a barcode scanner!
- Network Inventory
 - Where are all those wires going?
- Budgeting
 - Whether you're in charge or not, keep track of everything you spend.

IT'S DANGEROUS TO GO ALONE! TAKE THIS.

- Find an IT service
- Establish contact *before* an emergency

Other Help

- Subscribe to Listservs
 - California Library Information eXchange (CALIX)
 - calix@lists.gseis.ucla.edu
 - California Library Association Technology Interest Group
 - it@listserv.cla-net.org
 - Security for Libraries
 - SEC4LIB@listserv.nd.edu
 - ALA Listservs - <http://lists.ala.org/sympa>

Forums

- Whatever problem you face, there is a message board for it.
- TechSoup
- Spiceworks
- Microsoft TechNet
- LibraryThing

Pre-Emptive Help

- RSS Feeds
 - Pick your reader of choice
 - Subscribe to library and tech blogs
 - Don't overload it – stay current
 - Reader Rundown - <http://goo.gl/IJwIY>

“Back that thang up!”

- Make sure you have a viable Backup
- Test it (Friday the 13th)
- Do an off-site backup

Time Savers

- Backup Tools – TO THE CLOUD!
 - Offsite by very definition
 - Requires no special hardware
 - No physical tapes to change out

Amazon Glacier

Carbonite

Crashplan

BackupChain

Remote Desktop

- Built-in to Windows – RDC/RDP
Remote Desktop Client, Remote Desktop Protocol

Outside the library? Forget about VPNs

- ~~LogMeIn~~
- ~~GoToMyPC~~
- TeamViewer
- Chrome Remote Desktop

Windows AIK

- Windows Automated Install Kit

- Install Windows over a network

- Capture & Deploy images

- AKA:

- Windows Desktop

- Deployment

- Business Desktop

- Deployment

- Requires some expertise but it's invaluable.

AutoIT

- Very simple but powerful scripting for Windows GUI
- Used to customize the look, feel and behavior of Windows
 - Automate software installs
 - Automatically dismiss pop-up dialog boxes

<http://goo.gl/B5ge6>

Ninite.com

- Install 3rd party software with one click
 - No toolbars or add-ons
- NinitePro - \$20/month, unlimited use
 - Scans for updates
 - Runs silently
- Works from the Command Line

Demo

Alternatively...

- Patch My PC
 - \$1 per PC
- Secunia PSI
- Allmyapps
- OUTDATEfighter
- Zero Install (0install)

Faronics Core

- Faronics is the company that makes Deepfreeze
- Powerful options to view and control the PCs on your network
- Similar to products like N-Central by N-Able

Demo

Money Savers

- Buy computers without Windows (FreeDOS) and save ~\$100
 - Great if you already have a Windows site license
- Buy your software from Techsoup

AVAST

Free for Education

- Free Anti-Virus for schools & public libraries
 - Apply online: www.avast.com/en-us/education

iPads & Tablets

- As functional as a PC –half the price.
- Buy them used: Glyde.com

What to do with them?

- Give them to staff (Roving Reference)
- Kiosks

iPACs

- Griffin Kiosk
- Kensington Locks
- Guided Access

– <http://goo.gl/TcK52S>

ubuntu

- Set up an OPAC Kiosk
 - Old PC
 - Free copy of Ubuntu
- Step by Step Guide: <http://goo.gl/QshMQ>

Raspberry Pi

- Tiny Computer
 - Between \$25 and \$70
 - Perfect amount of power for an OPAC
 - ACRL TechConnect article:
 - <http://goo.gl/SrUzx1>

Lobby Display

Digital Signs can be crazy expensive

- Use PowerPoint (or a free alternative)
 - Setup a shared folder –tell staff to save there
 - Use PowerPoint Viewer (free)
 - Hook up to any TV

Office Alternatives

If MS Office is not in the budget:

- Try
 - LibreOffice
 - OpenOffice
 - KOffice
 - Google Docs

Server Virtualization

- Windows Server 2012 – HyperV
- VM Ware
 - If your server has the RAM & Processor speed
 - No need to buy another server
 - No need to setup a regular computer as a server

A.B.T.
Always Be Troubleshootin'

Ahren Sievers

Technology Librarian @ Elmwood Park Public
Library

asievers@elmwoodparklibrary.org

[Google.com/+AhrenSieversEPPL](https://www.google.com/+AhrenSieversEPPL)

Infopeople *helping libraries think differently*

Infopeople webinars are supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.