[image: image1.png]= e Society of
3 Chief Librarians

Cymdeithas Prif Lyfrgellwyr Cymru

SCL (Wales)

Position Statement on Volunteering in Public Libraries

“A Volunteer is someone who chooses to give use of their time without an expectation of any financial reward, for the good of others. It should also benefit them in some way”.

1. Background

· Within the current context of changing times, there is an identified need for a document giving guidelines, information and general advice for any SCL (Wales) members who might be interested in this topic.

· SCL (England, Wales and N.Ireland) issued a ‘Policy on Volunteering’ in public libraries (August 2012 http://www.goscl.com/scl-publishes-policy-on-volunteering-in-libraries/), but the Welsh experience of managing volunteers has been very different to other parts of the UK.
· SCL (Wales) therefore felt it appropriate to retain a separate Position Statement of their own.

2. Current Situation

· Historically there has been a diverse situation across Wales: some authorities have used volunteers but in limited number and circumstances. In others volunteers have never been used. For a number of reasons this situation may be changing, with more authorities now becoming interested in their potential involvement.

· Situation in Wales:

In both 2009 and 2010 an SCL (Wales) questionnaire to members established that 4 authorities did have some volunteer involvement in libraries, but that this was very informal and limited in number. 2 other authorities were drawing up plans to actively promote, recruit and engage with volunteers.
In 2012, the same questionnaire revealed that:

· 11 authorities are now engaging with Volunteers and of the 11 who aren’t, 7 of these are looking at the possibility.

· The most popular involvement of volunteers is for: Local Studies projects (4 authorities) and the delivery of library services to housebound customers (4). However they are also being used to: help deliver ICT sessions; the Summer Reading Challenge; children’s activities

· The number of volunteers is mostly very small scale (5 or under), but one authority has 15 volunteers delivering ‘front of house’ services (i.e. issue, discharge, renewals, reservations. Customer enquiries, etc)

· One authority has volunteers running a community library

· There is no set pattern in terms of who co-ordinates the volunteers, with 7 very varied job titles being given the responsibility across the differing authorities

· Of those engaging with volunteers, just under half are using a Volunteer Policy

3. Current Issues/Drivers

· The economic situation: with cutbacks in funding and potential closure of some libraries, alternative ways of delivering library services are being investigated. When a member of staff leaves they are not necessarily going to be replaced, and this coupled with a bigger drive on community ‘engagement/involvement’ means that the idea of unpaid volunteers working in libraries is increasingly attractive to many, as there are potential savings to be made, without necessarily having to close a library

· Government Policy/initiatives – both the Big Society and ‘localism’ agenda advocate councils considering the use of volunteers through engaging with the third sector in order to preserve and deliver frontline services such as libraries; social inclusion agendas, etc.
· Welsh Public Library Standards, Framework 4 covering 2011-2014: WPLS 8(iv) includes a list of what library authorities who use volunteers must ensure they do, by 2014. This formally recognises the fact that volunteers have to be managed and supervised appropriately, acknowledges their legal situation and training needs, that there are National Occupational Standards for Managing Volunteers and each authority must aspire to achieve accreditation status.

· Future governance options: this is an ongoing discussion that may impact on future potential use of volunteers, depending on which (if any) model is adopted with reports published both for and against.

4. Risk/Cost Benefits

The introduction and involvement of Volunteers sounds easy and the general impression given is that there are no costs involved as they are unpaid. However, this view is too simplistic. The reality is that there are all kinds of costs that must be calculated and budgeted for. These will vary from project to project, depending on what exactly the volunteers are being used for, but will include:

· Recruitment

· Security

· Training

· Expenses

· Additional costs to keep the service running if the volunteers do not turn up

· ‘Volunteer fatigue’

· Admin costs

· Reputational cost

· Potential impact on local authority standards and attainment

· Maintenance of quality of the service delivery.

Cumulative costs must be weighed up against the risks. However, the risks must be balanced against the benefits (physical, wellbeing and social – both to the individual and the community) of actively engaging volunteers.

5. Public Libraries and Volunteering

· SCL (Wales) have agreed to proactively/positively support the greater involvement of Volunteers in library services, where appropriate (i.e. to ‘add value’ to the service)

· Certain functions/roles within public libraries lend themselves to being suitable for volunteers. These include: assisting and enhancing the delivery of home services; story telling and activity sessions for children; Baby Rhyme Time sessions; Homework clubs; local and family history projects; ICT projects

· Constructive dialogue with union representatives and library staff should occur before volunteers are engaged, in order to aid proper communication and to engender a better working rapport and a sense of ownership

· SCL (Wales) recognises that there are several different ‘models’ of volunteering in existence already and that the one chosen should be in line with local need. This could be:
a) the library authority acting independently;

b) a corporate approach used by all varying services that engage volunteers within that authority;

c) a partnership with the voluntary sector organisations (at local or national level);

d) a regional partnership with other libraries/institutions, library authorities or regional voluntary partners;

e) an all-Wales agreement

f) a combination of all the above

6. SCL(Wales) Position Statement

· SCL(Wales) supports the use of Volunteers in libraries, as defined in the CILIP (UK) Policy Statement, amended in June 2012:
at http://www.cilip.org.uk/get-involved/policy/statements%20and%20briefings/Pages/use-of-volunteers.aspx
SCL (Wales) assert that where volunteers are used:

· There should be a clearly defined policy in place, before any volunteers are recruited. It should include a clear statement of expectations (on both sides), the nature of the relationship between volunteers and the authority, and the rights and responsibilities of each party.

· The policy should include guidelines on the recruitment, management and training of volunteers, within the authority’s equal opportunities policy and should provide templates and documentation to formally implement volunteering

· Volunteers should only be used where they ‘add value’ to the library service. SCL(Wales) support their use in supplementation but not substitution (i.e. not to replace library staff or the core functions they perform)

· ‘Core function’ must be defined at local/authority level, and this definition may vary according to local needs

· They must receive suitable supervision, support and training for the specific jobs they are to undertake, in order to ensure quality control and that the quality of service to the end user is as high as possible

· Corporate policies (such as Health and Safety, CRB checks, Data Protection, Insurance, etc) should be applied consistently.

In addition:

· SCL(Wales) will encourage SCL (Wales) members to explore innovative engagement of volunteers to achieve the enhancement of services that paid library staff can not hope to achieve alone

· SCL(Wales) is opposed to the introduction/use of voluntary labour, in order to compensate for the reduction or withdrawal of services caused by redundancies, non filling of vacant posts or inadequate staffing of libraries

· SCL(Wales) recognises that when properly implemented, volunteering in libraries can bring positive rewards to all concerned and should therefore be encouraged due to the following reasons:

a) Benefits to Volunteers (physical, wellbeing or social)

b) Direct community engagement (local people getting involved in the

 enhancement of services offered)

c) Added Value (expanding social inclusion)

d) Contributes to libraries being at the heart of the community (enhancing

 the standing of libraries and volunteers acting as advocates in

 demonstrating the value of what libraries do to others)

SCL (Wales) will review this Position Statement annually.

�

SCL WALES Feb/2013

