Coordinator of Volunteer Services
 Page 3 of 3 Revised March 2010

COORDINATOR OF VOLUNTEER SERVICES
Department:
 Library

Grade:
 8
Division: Volunteer Services

Revision Date: 3/10
Appointing Authority: Library Director

Bargaining Unit: C
Definition:

Responsible for the development, coordination, and implementation of structured volunteer opportunities within the Greenfield Public Library. Duties and responsibilities include recruiting, orienting, assigning, scheduling, encouraging, and generally supervising volunteers.
Supervision:

Works under the policy direction of the Library Director and Trustees of the Library.

Reports directly to and works under the supervision of the Library Director but functions independently in accordance with departmental operating procedures. Special projects may be assigned by the Assistant Director.

Performs no supervisory functions, except may direct the work of a varying number of volunteers.

Environment:

Varied work in a multi-task environment; duties are performed under typical library/office conditions. Operates standard library/office equipment.

Engages in continual contact with current and prospective volunteers and library staff.
Essential Functions: (The essential functions or duties listed below are intended only as illustration of the various types of work that may be performed and are representative of those that must be met by an employee to successfully perform the essential functions of the job. The omission of specific statements of duties does not exclude them from the position if the work is similar, related or a logical assignment to the position.)

Works with library staff to develop a list of volunteer assignments, both temporary and ongoing. Helps determine what level of expertise is required for each task, and what type of training.

Actively recruits prospective volunteers through various methods; interviews them concerning specific interests, availability and skills; and provides tours of the facility.
Assigns volunteers to appropriate tasks and assists staff in training volunteers. Develops and distributes information/training packets for new volunteers. Serves as the principal point of contact for all library volunteer workers.

Tracks volunteer hours and attendance. Contacts volunteers who fail to appear for a shift.

Maintains list of volunteers and substitutes with contact information, and an updated schedule of volunteer assignments.
Organizes volunteer meetings periodically. Keeps volunteers informed of library news and/or changes in policy as needed. Assists in coordinating special events where volunteer help is needed. Plans and executes various recognition events for volunteers.

Consults with staff about the effectiveness of each volunteer and evaluates individual volunteer performance. Monitors and reviews volunteers’ work assignments. Motivates volunteers and keeps lines of communication open. Serves as first line of problem-solving for volunteer-related matters. Consults with staff about problems and refers serious concerns to Director.

Maintains written records and statistics on volunteer services. Evaluates and updates volunteer program on an ongoing basis.

Errors in judgment or duties may cause an adverse impact on employee morale or public opinion; confusion and delay, legal or financial repercussions, waste of public funds, and lower standards of library service for the town.

Qualifications:

Education and Experience:

Bachelors Degree in human services, social sciences, library science, or related field; public library experience; or any equivalent combination of education, training, and experience which provides the requisite knowledge, skills, and abilities for this job.
Knowledge, Ability and Skills:

Requires demonstrable record of program development, coordination, and staff/volunteer supervision; demonstrable record of excellent public relations skills, communication and listening skills; and demonstrable record of good problem-solving skills, time management skills, and ability to work independently.

Requires ability to establish and maintain effective, cooperative, and positive working relationships with library staff, community groups, and individuals, including ability to work with youth.

Must be able to demonstrate good computer skills.

Must be able to work flexible hours.

Must perform all aspects of job responsibilities with honesty and integrity, punctuality, dependability, and professional standards.
Physical Requirements:

Work is performed both at the library and in the community. Must be able to perform essential functions of the job.

Varying physical effort required under typical office conditions include regular sitting, standing, talking, walking and mental concentration for extended periods; intermittent moderate effort required for tasks such as moving book carts, files, books or other library printed materials up to thirty (30) pounds. Position requires the ability to operate a keyboard and view computer screens and the ability to adjust focus and read small print; hearing ability requirements include telephone duties and the ability to interact with staff, the public, and outside organizations.

Must be able to stoop, kneel, bend, reach forward and above the head; lift books and other materials; bend and extend reach for such tasks as shelving books.
Special Requirements:

Requires a criminal records (CORI) check; may involve some night or weekend work as assigned.

(This job description does not constitute an employment agreement between the employer and employee. It is used as a guide for personnel actions and is subject to change by the employer as the needs of the employer and requirements of the job change.)

Approved:

Human Resources Director

Date

Revision History: Initial 5/07; 3/10

Department Head

Mayor
[‘C’ Review: _________]

