Association of Bookmobiles and Outreach Services

Guidelines

 (2004)

Part I. Bookmobile/Outreach Services Program Guidelines

Section 1. Administration of the Bookmobile/Outreach Services Program

1.1 Management: The Bookmobile/Outreach Services program is managed with criteria equivalent to branch or other library program management criteria.

The bookmobile/outreach services program meets this guideline if:

1.1.1 Proper planning for bookmobile/outreach services, including the development of the library mission statement, goals, objectives and procedures, has been done to identify community needs and has included the various roles which the bookmobile/outreach services can effectively play in meeting these needs.

1.1.2 Bookmobile/outreach services staff members are included in all library-planning activities.

1.1.3 Bookmobile/outreach services planning, both initial and on-going, is based on such factors as monitoring demographics, growth and use patterns, levels of need and public demand, as well as utilizing cooperative partnerships with local planning agencies and schools to determine underserved areas and populations with special needs who would be best served by bookmobile/outreach services.

1.2 Funding: Bookmobile/outreach services should be adequately funded.

A library meets this guideline if:

1.2.1 The bookmobile/outreach services program has an operating and materials budget adequate to meet the needs of targeted service populations, thereby meeting the library's goals and objectives for bookmobile/outreach service.

1.2.2.1 Bookmobile/outreach services costs are documented, monitored, and tracked separately from other system costs, and included in long-range library planning.

1.2.2.1 A replacement fund or equivalent for vehicles is part of the library budget. The replacement fund should be equal to no less than ten percent of the cost of a suitably sized vehicle in the annual budget. Since the cost of maintenance increases and vehicle reliability diminishes annually, 10 years is a reasonable life span.

1.2.3 Appropriate physical facilities to house the bookmobile/outreach services program are provided. A library meets this guideline if:

1.2.3.1 Office space, not including space for collections, and equipment provided for each bookmobile/outreach services staff member, is equivalent to the space and equipment provided to other library staff.

1.2.3.2 Bookmobile/outreach services vehicle parking facilities meet federal OSHA (Occupational Safety a Health Act), state, or Canadian/provincial, and other applicable standards. Parking facilities allow staff to carry out bookmobile/outreach services tasks without interference from or to other library activities.

1.2.3.3.1. Garage doors should be of adequate height, preferably at least 14 feet, automatic and secure. A heated, covered, well-drained garage large enough for easy docking and loading of vehicles drive-through garage design and facilities for washing, cleaning and maintenance of bookmobile/outreach services vehicles is optimal.

1.2.4 Funding must be adequate to include bookmobile/outreach services in major library-wide programming and include circulation systems equivalent to those in library branches.

1.3 Staffing and Supervision: The bookmobile/outreach services staffing should be organized to provide personnel adequate to carry out the objectives of the program.

A library meets this guideline if:

1.3.1 Requirements for the employment and training of bookmobile/outreach services staff are comparable to those of other departments with similar responsibilities.

1.3.1.1 A current written job description for each position is provided.

1.3.1.2 At least one staff member with a post high school education, [four year college degree] and a minimum of one year of public library experience per bookmobile is desirable.

1.3.1.3 A librarian with a master’s degree from a program accredited by the American Library Association, or its equivalent in experience in bookmobile/outreach services, is advisable at least at the administrate level.

1.3.2 A minimum of two staff members work on the bookmobile during all service hours.

1.3.3 All bookmobile/outreach staff are trained in basic reference work and readers advisory, along with necessary clerical duties.

 1.3.4 Administrative staff make on site visits and use the same criteria for program and staff evaluation as used with other departments.

1.4 Stops: Criteria for establishing and maintaining bookmobile stops.

A bookmobile schedule should reflect the bookmobile service program and be designed to place the bookmobile where convenience, location and time will potentially maximize use by customers.
The bookmobile schedule meets this guideline if the following factors have been considered:

1.4.1 Service hours are provided for each segment of the community targeted to be reached, e.g., after-school hours for children, evening and/or weekend hours for most adults.

1.4.2 Stops are scheduled, as often as feasible, with a minimum duration of one half-hour, to provide continuity and establish a use pattern.

1.4.3 Evaluation of the bookmobile program is essential and ongoing.

1.4.3.1 Schedule changes, stop lengths and changes, are made in response changes in circulation and customer usage, seasonal stops, etc.

1.5 Collection development: The collection development and materials access policy for bookmobile/outreach services operations should meet the needs determined in the bookmobile/outreach services program and be consistent with the written overall board-approved goals of the library. The bookmobile/outreach services collection development policy should serve as a guideline for the selection, ordering, and retention of materials and provide for access to materials not immediately available at the point of contact.

1.5.1 An attractive, available collection of high interest materials in a variety of formats (books, large-print books, books-on-tape, videos, DVD’s, compact discs (CDs), periodicals, etc.) for both current and retrospective materials for both recreational and informational needs of the bookmobile/outreach services customers must be provided.

1.5.1 The collection can consist either of a dedicated core collection, supplemented by the means of request/reserve services from other library collections and interloans, or be supplied and re-stocked primarily from other library collections.

1.5.2 Person(s)/positions(s) responsible for selection and maintenance of material following library policies and guidelines are clearly identified, and decisions are based on expressed bookmobile/outreach services customer interests and professional selection criteria.

1.5.2.1 Provision must be made for input into the selection process by bookmobile/outreach services staff having contact with the public. Request/reserve policies should be liberal and use of these services encouraged.

1.5.3 A separate bookmobile collection is preferred for reasons such as ease of access during restocking and filling of requests.

1.5.3.1 Where a separate collection is not utilized, sufficient staff time should be allotted for restocking and filling of requests.

 1.6 Marketing/Public Relations: The marketing and publicizing of the bookmobile/outreach services program should be a part of the overall library program and be designed to alert the maximum feasible number of potential customers in a given area to the services of the bookmobile.

1.6.1 Bookmobile schedules should be made available in all libraries and at all library-sponsored programming.

1.6.2 All library brochures, newsletters, bookmarks and any other library publications should include bookmobile/outreach services information.

1.6.3 Bookmobile/outreach services information should be included on the library website.

1.6.4 Bookmobile/outreach services programs should be included in any cooperative community information distribution. (e.g. radio and television programs, church and school bulletins, government agencies, service clubs, etc.

1.7 Bookmobile/outreach services programming may include story hours, public speaking, community events, parades, book talks, etc.

2. Bookmobile Public Service

2.1 Bookmobile circulation services should be comparable to service provided at branches.
2.1.1 Bookmobile/outreach services statistics should be maintained which are comparable to statistics kept at branches.

2.1.2 All library collections, including books, audiovisual materials software, realia and other items must be available to bookmobile patrons on the same or a comparable basis as to all other customers.

2.1.3 Circulation rules and procedures must be comparable for all library customers.

2.1.4 Bookmobile/outreach services customer requests and reserves are given the same priority as other requests and reserves.

Part II: Bookmobile/Outreach Services Vehicle Construction and Maintenance Guidelines

Section 1. Bookmobile/Outreach Services Vehicle Construction Guidelines

This section provides broad guidelines for the construction of a bookmobile/outreach services vehicle. The intent is to provide advice for those designing a vehicle to meet local needs for service. Where United States requirements are cited, Canadian users should reference appropriate Canadian standards. Specific citations are to current and successor government or industry standards.

Construction of a bookmobile/outreach services vehicle is comparable to that of a fixed library facility. A similar planning process should be followed. This section is not intended to be comprehensive. There are simply too many variations in vehicle design and chassis for such an approach. Relevant codes or regulations, such as the National Electric Code (NEC), Occupational Safety and Health Agency (OSHA), the Department of Transportation (DOT), state motor vehicle codes, Federal Motor Vehicle Safety Standards (FMVSS) in the United States or the Canadian Motor Vehicle Safety Standards (CMVS) in Canada, Underwriters Laboratory (UL), etc. should be followed whether or not they are specifically cited in these guidelines. New standards and amendments, routinely issued by the National Highway Traffic Safety Administration in the United States, will appear in the Federal Register. In Canada, the library's provincial ministry of transportation should be contacted for up-to-date information. Where questions arise, it is strongly recommended that a professional engineer who has bookmobile or similar expertise and who is a member of the Society of Automotive Engineers be contacted.

1.1 A bookmobile/outreach services vehicle should be of a size and configuration designed to facilitate its proposed specific use as determined by the bookmobile/outreach services program for which it is being designed. Program variables include intended customers, proposed numbers and types of materials, access, collection, desired storage space, automation, etc. Most added features, also, have an impact on vehicle size or holdings.

1.2 The following components must be determined in relation to the bookmobile's intended function:

1.2.1 Chassis. The chassis must be adequate to support vehicle weight and to support features made necessary by law, good engineering practice, standard specifications, ease of accessibility for maintenance and to meet program objectives.

1.2.2 Payload weight. One pound per book is a traditional standard for estimating payload weight.

1.2.3 Gross vehicle weight. Determine loaded weight by adding the estimated payload weight as determined by the bookmobile program to the proposed vehicle weight.

1.2.4 Wheelbase. It is preferable that least 55 to 60 % of the total vehicle length should be covered by wheelbase.

1.2.5 Axle-front.

1.2.6 Axle-rear.

1.2.7 Brakes. All braking systems must comply with FMVS- I05 or 121 and manufacturers recommendations for design, including air brakes.

3.2.8 Alternator. Sized to meet the vehicle needs.

1.2.9 Engine.

1.2.10 Fuel tank.

1.2.11 Fuel. The type of fuel used should be selected relative to its availability. Use of the same fuel for the engine and generator is recommended.

1.2.12 Steering Power. Assisted/integral power steering is recommended.

1.2.13 Transmission. Automatic 3-4 speed is recommended.

1.2.14 Tires. Steel belted, sized and rated to match chassis weight and axle ratings are recommended.

1.2.15 Battery(s). Sized to meet the vehicle and generator needs.

1.2.16 Springs/Suspension. Must conform chassis gross vehicle weight (GVW) ratings.

1.2.17 Tow hooks. Front and rear tow hooks are recommended.

1.2.18 Vehicle frame. Seamless box channel, carbon-steel channel or their equivalent are recommended.

1.2.20 Radiator/Cooling must be adequate for climate and terrain.

1.2.21 Horn.

1.2.22 Wiring. Wires should be bundled and labeled and be of a continuous color their full length. to conform to or exceed current standards of the Society of Automotive Engineers or Underwriters Laboratories, Inc. National Electrical Code as required. A diagram should be provided to the purchaser.

1.2.27 Undercoating. The entire underside of the body, including floor components, sides and panels below floor level and exterior compartments, should be coated with fire-resistant rubber base, or other approved material applied by spray method.

1.3 A bookmobile/outreach services vehicle must have a body coordinated with above chassis selection, designed to meet program needs and be durable, attractive, functional and comfortable for staff and customers.

A bookmobile/outreach services vehicle body/shell meets this guideline if, with program-related exceptions, it responds to the following:

1.3.1 Dimensions maximize usable space.

1.3.2 Inside height is maximized

1.3.3 Inside width meets program needs.

1.3.4 Space from the rear of the vehicle to driver's seat is maximized.

1.3.5 Exterior side panels are made of aluminum, steel or fiberglass with structurally sound wood or metal framing.

1.3.6 Floor is protected from dust, dirt and road deterioration.

1.3.7 Roof is leak proof.

1.3.8 Doors are customized to meet program and safety needs

1.3.9 Windows are placed and sized to meet program and safety needs.

1.3.10 Steps/ramps are built-in, added-on or provided in combination which are of a size and configuration to safely meet program needs.

1.3.11 Wheelchair lift or other accessibility equipment meeting the regulations of the Americans with Disabilities Act or the Canadian equivalent, if it is applicable to the program.

1.3.12 Handrails are strategically located on both inside and out to meet needs of all customers.

1.3.13 Warning signals are provided to alert the driver when the steps are down, shoreline cables are in use, satellite antennas are deployed, etc.

1.3.14 All doors, exterior compartments and wheel wells are tightly sealed against dust.

1.3.15 A minimum of two inches of insulation, fiberglass or equivalent, are applied to roof, floor and wall panels to meet insulation needs relevant to climate.

1.3.16 Exterior lettering and painting reflect a quality library image.

1.3.17 Exterior lighting includes, as a minimum, lighting at each door.

1.4 Interior furnishings and floor plan must reflect program needs.

A bookmobile/outreach services' interior design meets this guideline if it responds to the following:

1.4.1 Floor plan reflects program needs, maximizing use of the interior space available.

1.4.2 Shelving design fully utilizes available wall space

1.4.2.1 Standard shelving can be either fixed or adjustable shelving with a minimum of 10" between shelves attached at a 15-degree angle for sidewall shelves and a 20-degree angle for rear shelves should be specified.

1.4.2.2 Special shelving needs (e.g., periodicals, AV, pamphlets, etc.) as determined in program are included in shelving design.

1.4.3 Special features such as bulletin boards, closets, added storage space, screen, seats, etc., and their location should be included in the interior design.

1.4.4 Workstations in the vehicle are designed to accommodate all anticipated circulation, staff and customer needs.

1.4.5 Lighting must be provided, preferably by 2 banks of fluorescent lighting running lengthwise of the vehicle.

1.4.5.1 Auxiliary 12 volt back-up lighting should also be included in the interior design.

1.5 Provide heating and air conditioning. The vehicle must have a heating, ventilation and air-conditioning system adequate to maintain a comfortable temperature year-round with the doors in use. Technical details will vary significantly with vehicle design, size and program. A vehicle meets this guideline if it responds to the following:

1.5.1 Climate control systems are designed to meet anticipated heating and/or cooling needs and for ease of maintenance.

1.5.1.1 Heaters

1.5.1.2 Air conditioners

1.5.2 Auxiliary systems for auxiliary temperature control may also be provided where applicable in the vehicle design (e.g., heat strips, cab heater and air conditioner, etc.).

1.6 Provide an appropriately installed power supply meet current and anticipated electrical needs for lighting, heating, air conditioning, outlets for computers and other equipment, etc. This requirement may be met through a combination of "on-vehicle" equipment and "off-vehicle" power. The power supply meets this guideline if:

1.6.1 On-vehicle power supply (solar panels, LP gas-, diesel- and gasoline-powered generators, etc.) must be properly sized meet to design requirements program needs.

1.6.1.1 an adequately sized and accessible storage compartment must be included in the vehicle design for generators, preferably with a slide out tray.

1.6.2 Off-vehicle power is supplied using a properly sized shoreline power cord up to 35 feet in length, plugged into an appropriate electrical supply.

1.6.2.1 An adequately sized storage compartment must be included in vehicle design for storing the shoreline cable.

1.7 Provide a safe, comfortable driver's area, have necessary instruments, and equipment to meet all federal and state motor vehicle codes and regulations and be capable of utilization for public service as needed. The cab meets this guideline if:

1.7.2 The driver and passenger seats must be fully adjustable

1.7.2 Required safety equipment is provided (e.g. fire extinguishers, first aid kits, safety triangles, etc.).

1.7.3 A two-way communication device is provided (e.g. cell phones, etc).
1.8 Consider optional equipment, which may enhance the service program. Options listed below are among those utilized for specific programs and should be considered:

1.8.1 Inside and outside speakers for radio/tapes.

1.8.2 Engine block heaters on diesels.

1.8.3 Low water/oil alarm.

1.8.4 Wheel chair lift or ramp, as appropriate and feasible.

1.8.5 Side mirrors adjustable from cab interior.

1.8.6Cruise control.

1.8.7 Cross over switch to allow engine battery to start generator and vice versa.

1.8.8 Floodlights on street side.

1.8.9 Housing for toolbox containing minor tools.

1.8.10 Rear closed circuit TV

1.10 Important miscellaneous items are addressed:

1.10.1 Terms of pick up or delivery of the vehicle are agreed upon in advance to the satisfaction of both buyer and vendor.

1.10.2 Vendor provides warranties of a standard nature. At delivery, written and verbal instructions on operation and maintenance of vehicle and components are provided.

1.10.3 Inspections of the vehicle on an agreed-upon schedule by library staff or representatives throughout the construction of the vehicle. Appropriate times for inspection by the purchaser are:

1.10.3.1 At chassis delivery, if convenient.

1.3.10.3.2 During floor and wall framing.

1.10.3.3 During interior completion.

1.10.3.4 Before delivery (final inspection).

1.10.4 Areas for special consideration at inspection:

1.10.4.1 Seals at openings and body seals for leakage.

1.10.4.2 All functioning equipment, outlets and instruments.

1.10.4.3 Exhaust system.

1.10.4.4 Proper door and window function.

1.10.4.5 Shelving.

1.10.4.6 Generator/auxiliary power supply.

1.10.4.7 Furnishings.

1.10.5 Final payment should not be made before all specifications are met.

Section 2. Bookmobile/Outreach Services Vehicle Maintenance is essential to a reliable bookmobile program.

2.1 All maintenance and warranty documents should be followed.

2.2 A schedule of maintenance for the vehicle and generator/light plant should be developed and followed.

2.2.1.Daily vehicle maintenance.

2.2.1.1Check the vehicle for safety items such as the brakes, tires, horn, windshield wipers and lights as well as the recommended fluids.

2.2.2 Periodic vehicle maintenance.

2.2.2.1 A reliable mechanic and convenient garage able to work on the bookmobile should be assured.

2.2.2.2 Manufacturers' documents which come at time of delivery and which spell out recommended periodic maintenance checkpoints should be followed.

2.2.2.3 Drivers should be encouraged to note and report unusual noises or variances from the vehicle's normal operation.

.

2.2.3 Generator maintenance.

2.2.3.1 A reliable mechanic and convenient garage able to work on the generator should be assured.

2.2.3.2 The generator/light plant will have maintenance recommendations similar to the vehicle. These recommendations should be followed scrupulously.

1

