Secrets of Successful Health Science Library Volunteer Programs Cara Marcus, MSLIS, AHIP, Director of Library Services, Brigham and Women's Faulkner Hospital

Ce C.S rarie ciel S 0 Π U **D**

- Students LIS, Medical, Nursing, Undergraduate, High School, etc.
- Retirees (including librarians)
- Job-seekers new graduates and those "between jobs"
- Former at-home parents
- Those who can't or don't need to work full-time
- Inquisitive minds and explorers of new careers
- Sources for volunteers include HR, Professional Development, Volunteer, and Community departments. Try schools, senior centers and agencies. Also, consider your patrons!
- BWFH Library engaged 55 volunteers since 2008, who contributed 1,189 volunteer hours over the past year

DO

- Let volunteers work independently or with other volunteers
- Check in regularly to see if your volunteer wants to continue with the same projects or try something new.
- Provide recommendations for outstanding job-seeking volunteers
- Make sure volunteers feel they are making a difference

L D L 0 σ ad S U U σ

DON'T

- Use volunteers to perform tasks that should be done by paid library staff.
- Expect the same level of attendance for volunteers as staff. Some may only want to work two hours per week or have the summer off.
- Ask volunteers to just perform repetitive tasks. But don't give all creative projects only to your volunteers instead of staff.

 Provide door-to-door service – delivering research and books to your patrons, distributing and posting library flyers (networking!) • Act as greeters at library tables at health fairs and conferences Talented volunteers can create original artwork, or play an instrument or sing at programs • Students and interns may have a course research requirement that can lead to a valuable project. One of our volunteers mapped data on questions asked to number of library resources owned by format. Contribute to library newsletters and write book and media reviews • Speak on a topic they're an expert in • Fundraising – Library "Friends"

aining,

ц Т

uitment,

recr

for

Tips

agement

man

and

retention

Driggers, Preston Franklin, and Eileen Dumas. Managing *library volunteers: a practical toolkit*. American Library Association, 2002.

Calman, Albi. "Are volunteers worth the effort? Maximizing the value of volunteers in the hospital library." Journal of *Hospital Librarianship* 10.4 (2010): 395-401.

McDiarmid, Mary, and Ethel Auster. "Using volunteers in Ontario hospital libraries: views of library managers." Journal of the Medical Library Association 93.2 (2005): 253.

And many thanks to the BWFH Library Services Volunteers for all their feedback on this poster.

Success Strategies

Meaningf

Interesti

Recognition for Contributions

Positive Interaction with Staff and Visitors

> Education an Growth

 Interview potential volunteers to find out their reasons for volunteering, and if the library would be a good match • Write job descriptions with title, qualifications and responsibilities Include volunteers in staff meetings and trainings. Meet one-to-one with each volunteer to provide feedback, and conduct an annual review Attend organizational events that recognize your volunteers. Make opportunities for social events. • Offer opportunities for learning and familiarization with the collection • Showcase your volunteers' accomplishments prominently • Let volunteers interact with patrons

Bibliography