SOLVE Teen Services Personnel Example

page 2

Working to SOLVE Your Planning Obstacles

Example of Planning for Teen Services Personnel

State the standard [or goal/objective] you wish to meet:

YA Standard: Staffing/Local #9: Every public library should have a person in charge of young adult services who is knowledgeable about and responsive to the needs of young adults.

Source: The Key To The Future: Revised Minimum Standards for Youth Services in Public Libraries of New York State. (New York Library Association, 1994). p.37.

Using this five-step procedure, work toward its implementation:

S = Briefly state your main problem in trying to reach this standard [or goal]. What is the real problem that you must address? (e.g., who will do it? what don’t we have?)

· Who can be assigned to teen services?

O = Outline your initial responses to the problem. What are some possible reasons you have this problem? State in terms of who, what, where, when, how, and why. (e.g., funding body cut allocation; library assistant not formally trained in teen services; part-time librarian only works 20 hours per week)

· Only have one library manager who does it all

· Two circulation clerks each only work 25 hrs. per week

· Current librarian has no background in young adult literature, programming for teens, etc.

L = List some alternative ways to provide this service objective. Brainstorm what you consider to be some possible solutions. What are your alternatives?
· Librarian could dedicate one day a week to teen services

· Recruit volunteers to provide programs so "teen time" of librarian will be spent on collection development

· Send librarian to teen services continuing education opportunities, both formal and informal (system meetings to share with colleagues)

· Friends of Library could coordinate one teen program per month, providing money, personnel (volunteer), and public relations

· Brainstorm with existing clerical staff aspects of teen services they could assist with

· Next fiscal year, increase hours of librarian by 5 hr./wk. to be dedicated solely to teen services projects

V = View the consequences. Consider some of these possible solutions. If you implement your first alternative, what might be the consequence? Develop a list of the positive and negative consequences for each alternative.

Alternative: Send librarian to teen services continuing education opportunities.

Consequence #1: No money in library budget for continuing education. Move money to c.e. account from another line item.

Consequence #2: Is scholarship money available? Takes time to make applications and might not receive the award.

Alternative: Friends of Library could coordinate one teen program per month, providing money, personnel, public relations.

Consequence #1: Not enough Friends or volunteers to do programs. Community may get dependent on services that may disappear if volunteers can't continue to carry through.

Consequence #2: If community sees need to provide valuable service through volunteerism, Town may be forthcoming with funds

Alternative: Brainstorm with existing clerical staff aspects of teen services they could assist with.

Consequence #1: Clerical staff already feels overburdened.

Consequence #2: Clerical staff may enjoy change of pace and showcase of their hidden talents

E = Evaluate the results of your list of consequences. Which of the alternatives will you implement first? Decide upon a solution.
· Clerical staff asked to assume teen services roles for programming

Are you satisfied with the solution that you've selected to reach this goal? What might be your next step?

· By providing service in community without requiring librarian to take on more, may build community support for more teen services. Parents may lobby the town for increased funding.

· Boost staff morale/confidence; provide a more equitable relationship between librarian/clerks. Library manager puts effort toward purchasing teen materials to complement programming topics. Circulation increases.

Developed by Lisa C. Wemett, Webster Public Library
Provided by “ABLE: Administering Better Libraries—Educate,” a Federally funded project supported by Federal Library Services and Technology Act funds, awarded to the New York State Library by the Federal Institute of Museum and Library Services via the Nioga Library System, 2005-2007.

