Job Descriptions Policy
Sample Policy #1

Job Descriptions

There is a written job description XE "Job descriptions" for each position in the library and for each employee of the library. The purpose of job descriptions is to establish clear communication between the library and the employees to assure that they have the same perception of their duties, authorities, responsibilities, and measures of performance for a particular position. Job descriptions also provide the basis for performance evaluation XE "Performance reviews" and subsequent wage/salary review. Each employee is responsible for carefully reviewing his or her specific job description, understanding what is required of the job, and agreeing to do the job as outlined. Job descriptions may need to be updated periodically. Employees who feel that their job description needs to be updated should speak with the Director. Supervisors may create a second tier of job descriptions; if this is done, these will explain in more detail the day-to-day tasks required for various positions.

Sample Policy #2
Job Descriptions

Job descriptions provide a summary of the position’s duties, the supervisor’s position, principal responsibilities, education and experience requirements, and an overview of other generally expected responsibilities placed upon the employee. Job descriptions become the basis for the assessment of an employee’s work performance.

Review and revision

Job descriptions are reviewed at every annual evaluation and are revised as needed to insure that they reflect the nature of the position. A request for review of any job description may be made to the Human Resources Manager at any time.

ADA compliance

Job descriptions will indicate physical requirements (ability to lift/move heavy objects or to stand for long periods of time, for example) that are necessary provisions of typical work assignments.

The goal of the Library is to attract, motivate, and retain talent with a fair and equitable compensation policy based on necessary knowledge, skills and abilities.

The schedule of starting wage rates is based on the classification of the positions and the qualifications of the applicant. All positions have been analyzed and classified so that those with similar educational requirements, experience, duties and responsibilities are grouped together.

Reviews of the salary scale take into consideration current Library salary standards, cost of living, and pay for comparable work elsewhere. Hourly rates are not given where full time employment is required.
· Nature of work: Shelves materials in the Library and ensures the order of books on the shelf, interacting with public or staff.

· Employees in this category are non-exempt.

· Positions in this classification: Page.

· Requirements: No educational requirement, minimum of sixteen years of age.

· Starting salary: $6.75 per hour.
Library Clerk

· Nature of work: Performs clerical work in one or more areas of the Library under general supervision. This includes the operation of various pieces of office equipment, data entry, interacting with the public or staff, and related office duties.

· Employees in this category are non-exempt.

· Positions in this classification: Circulation Assistant, Courier.

· Requirements: High school diploma.

· Starting salary: $8.10 per hour, $16,848 per year.

Custodian

· Nature of work: Performs general maintenance, troubleshooting, and cleaning under minimal supervision of the branch manager.

· Positions in this classification: Part Time Custodian.

· Requirements: High school diploma or equivalent and related custodial/maintenance experience.

· Starting salary: $9.38 per hour.

Library Technician

· Nature of work: Performs clerical work in one or more areas of the Library under general supervision. This includes the operation of various pieces of office equipment, data entry, interacting with the public or staff, and related office duties.

· Positions in this classification: Children’s Assistant, Processing Assistant.

· Requirements: High school diploma and significant related work experience or some postsecondary education.

· Starting salary: $10.00 per hour, $20,800 per year.
Library Associate I

· Nature of work: Performs specialized library activities under minimal supervision with a large degree of judgment and independent action. Duties may require knowledge of a specific area of library service. Some supervision of other employees may be required.

· Positions in this classification could be considered either exempt or non-exempt depending on typical job functions.

· Positions in this classification: Business Office Assistant, Children’s Programmer, Interlibrary Loan Specialist, Facilities Specialist, Page Supervisor, Public Relations Assistant, Systems Assistant, Technical Services Assistant.

· Requirements: Bachelor’s degree or a combination of some post-secondary education and relevant work experience.

· Starting salary: $12.02 per hour, $25,000 per year.

Library Associate II

· Nature of work: Performs specialized library activities under minimal supervision with a large degree of judgment, independent action, and supervision of other employees. Duties require knowledge of a specific area of library service.

· Positions in this classification are exempt.

· Positions in this classification: Circulation Supervisor.

· Requirements: Bachelor’s degree or a combination of some post-secondary education and relevant work experience.

· Starting salary: $28,000 per year.

Library Assistant I

· Nature of work: Performs specialized public service desk duties, assists librarians and other professional staff as needed.

· Positions in this classification are non-exempt.

· Positions in this classification: Reference Assistant.

· Requirements: Bachelor’s degree, some Master’s level work preferred.

· Starting salary: $10.75 per hour.

Library Assistant II

· Nature of work: Performs specialized public service desk duties, assists librarians and other professional staff as needed, and may have some project obligations.

· Positions in this classification are non-exempt.

· Positions in this classification: Reference Assistant.

· Requirements: Bachelor degree and a minimum of twenty hours of Master’s coursework in Library Science.

· Starting salary: $12.75 per hour.
Professional Associate

· Nature of work: Performs specialized functions for the Library, working with a minimal amount of supervision and requiring unique skills that are outside of traditional library studies.

· Positions in this classification are exempt.

· Positions in this classification: Public Relations Manager, Human Resources Manager, Business Office Manager, Systems Administrator

· Requirements: Bachelor’s degree in the required field of study or a combination of some post-secondary education and relevant work experience.

· Starting salary: $38,000 per year.

Librarian I

· Nature of work: Performs specialized public service desk duties, assists librarians and other professional staff as needed. Performs some collection development duties and some project obligations as needed.

· Positions in this classification are non-exempt.

· Positions in this classification include: Part Time Reference Librarian.

· Requirements: Master’s degree in Library Science.

· Starting salary: $14.00 per hour.

Librarian II

· Nature of work: Performs specialized public service desk duties, extensive collection development duties, committee/project obligations as needed, some light supervisory duties, and coordination of branch level programming activities.

· Positions in this classification are exempt.

· Positions in this classification include: Adult Services Librarian, Children’s Librarians, Technical Services Librarian, Outreach Librarian, and Young Adult Librarian.

· Requirements: Master’s degree in Library Science, some professional experience preferred.

· Starting salary: $32,000 per year.

Librarian III

· Nature of work: Performs specialized public service desk duties, extensive collection development duties, committee/project obligations as needed, some light supervisory duties, and coordination of system level activities.

· Positions in this classification are exempt.

· Positions in this classification include: Collection Development Coordinator.

· Requirements: Master’s degree in Library Science, plus 3 years of professional experience.

· Starting salary: $37,000 per year.

Librarian IV

· Nature of work: Performs specialized public service desk duties, extensive collection development duties, committee/project obligations as needed, extensive supervisory duties, participation in policy development, and long range planning.

· Positions in this classification are exempt.

· Positions in this classification include: Branch Manager, Technical Services Manager.

· Requirements: Master’s degree in Library Science, plus 5 years of professional experience. 3 years of supervisory experience is preferred.

· Starting salary: $43,000 per year.

Library Director

· Nature of work: Responsible for the administration of the Library system, extensive supervisory duties, long range planning, budget creation and analysis, extensive knowledge of library operations

· This is an exempt position.

· This is a contractual position.

· Requirements: Master’s degree in Library Science plus 7 of professional experience and 5 years of supervisory experience.

· Salary is contractual and based on agreement with the Board.
Sample Policy #3
Position Descriptions
Position Title: Library Page
Classification: Library Page

Distinguishing Features of the Class:

Very well-defined work assignments performed under very close supervision. Exercises little discretion and only within well-defined guidelines, practices, and procedures. Job performance skills are learned on-the-job within a very short period of time.

Immediate Supervisor: Public Services Supervisor

Positions Directly Supervised: None

Overview: Supports the library’s mission by [1] shelving library materials and [2] assisting library staff with various clerical and housekeeping tasks as assigned.

Job Duties and Responsibilities:

Primary:
· Sorts, organizes, and shelves library materials including books, magazines/newspapers, and media

· Assists customers with directional questions, and with using the copier and public computers

· Reads shelves for neatness and proper order; rearranges or shifts books as needed

· Interprets the library’s mission, policies, and procedures in a customer-responsive manner

· Assists in keeping the library neat and orderly

Secondary:

· May assist in the physical processing of library materials, including typing labels

· May assist with library displays and programs, including room set up and take down

· May assist with collection maintenance, including using lists to inventory or pull materials

· Performs related work as required and assigned for the efficient and effective operation of the library

Skills, Knowledge, Abilities:

· Knowledge of and commitment to excellent customer service

· Good interpersonal and communication skills

· Skilled at working cooperatively and collaboratively with customers and staff to achieve results

· General knowledge of library services and collections

· Ability to understand and follow oral and written instructions

· Ability to see, read, and understands titles, call numbers, and dates

· Ability to quickly and accurately sort by alphabetical, numerical, chronological, or Dewey Decimal order

· Able to stand, walk, and use hands to perform tasks the majority of the work day

· Ability to manipulate loaded book carts, reaches shelves, and manipulates library materials

· Ability to use the library’s online catalog and automated circulation system

· Ability to operate a personal computer, telephone, typewriter, copier, and other office equipment

· Flexible, adaptable, and able to flourish in a changing environment

· Dependable, motivated self-starter able to work a flexible schedule, including evenings and weekends

Education, Training, and Experience:

Two years of high school education and currently enrolled in high school, vocational or technical school, or college. Comfortable with technology.

Status: This position requires working scheduled daytime, evening, Saturday, and Sunday hours.

Position Title: Library Assistant 1

Classification: Library Assistant 1

Distinguishing Features of the Class:

Very well-defined work assignments performed under close supervision. Exercises little discretion and only within well-defined guidelines, practices, and procedures. May suggest enhancements/improvements to job practices. Implements solutions to general problems. Job performance skills are learned on-the-job within a short period of time.

Immediate Supervisor: Public Services Supervisor

Positions Directly Supervised: None

Overview: Supports the library’s mission by [1] checking library materials in/out and registering new card holders; [2] assisting customers in the use of library materials, services, and equipment; and [3] assisting library staff with clerical and housekeeping tasks, including shelving library materials.

Job Duties and Responsibilities:

Primary:

· Interprets the library’s mission, policies, and procedures in a customer-responsive manner

· Uses the library’s automated system to check materials in/out, process holds and interlibrary loans, register new cardholders, collect fines/fees, and answer inquiries

· Assists customers with the use of library equipment, including the online catalog and public computers

· Assists customers in the use of library materials and services, including basic reference and readers’ advisory services, in person and by phone

· Performs data entry tasks including entering cardholder registration and library databases updates

· Performs activities related to the retrieval of overdue materials, including preparing/sending notices and responding to questions about overdue notices

· Carries out opening and closing routines

· Presents or assists in the presenting of library programs both in the library and off-site

· Assists in keeping the library neat and orderly

Secondary:

· Sorts, organizes, and shelves library materials including books, magazines/newspapers, and media

· Reads shelves for neatness and proper order; rearranges or shifts books as needed

· May also assist in the physical processing of library materials and with collection maintenance

· May assist with library displays and with room set up and take down

· Performs related work as required and assigned for the efficient and effective operation of the library

Skills, Knowledge, Abilities:

· General knowledge of the library’s services and collections

· Ability to use the library’s automated circulation system and online catalog

· Good interpersonal and communication skills, in person and by phone

· Knowledge of and commitment to excellent customer service

· Able to maintain composure while handling customer complaints

· Able to work cooperatively and collaboratively with customers and staff to achieve results

· Ability to understand and follow oral and written instructions

· Ability to quickly and accurately sort by alphabetical, numerical, chronological, or Dewey Decimal order

· Ability to see, read, and understands titles, call numbers, and dates

· Able to stand, walk, and use hands to perform tasks the majority of the work day

· Ability to manipulate loaded book carts, reaches shelves, and handles library materials

· Ability to type 30 wpm and to efficiently and accuracy use the computer to carry out job responsibilities

· Able to accurately make change and receipt income

· Ability to operate a telephone, FAX, typewriter, copier, printer, and other office equipment

· Flexible, adaptable, and able to flourish in a changing environment

· Dependable, motivated self-starter able to work a flexible schedule, including evenings and weekends

Education, Training, and Experience: High school diploma or GED and public service experience. Comfortable with technology.

Status: This position requires working scheduled daytime, evening, Saturday, and Sunday hours.

Position Title: Library Assistant 2

Classification: Library Assistant 2

Distinguishing Features of the Class:

Well-defined work assignments performed under general supervision. Exercises some discretion within well-defined guidelines, practices, and procedures. Suggests enhancements or improvements to policies, practices, and services. Conceptualizes and solves general problems. Job performance skills are learned through education, experience, and on-the-job training.
Immediate Supervisor: Public Services Supervisor

Positions Directly Supervised: None

Overview: Supports the library’s mission by [1] assisting customers in the use of library materials and services [2] carrying out circulation procedures, and [3] assisting other library staff with variety of library and collection maintenance tasks as assigned.

Job Duties and Responsibilities:

Primary:

· Interprets the library’s mission, policies, and procedures in a customer-responsive manner

· Assists customers in the use of library materials and services, including basic reference and readers’ advisory services, in person and by phone

· Uses the library’s automated system to check materials in/out, process holds and interlibrary loans, register new cardholders, collect fines/fees, and answer inquiries

· Assists customers with the use of library equipment, including the online catalog and public computers

· Performs data entry tasks including entering cardholder registration and library databases updates

· Performs activities related to the retrieval of overdue materials, including preparing/sending notices, checking shelves, and responding to questions about overdue notices

· Carries out opening and closing routines

· Assists in keeping the library neat and orderly

Secondary:

· Catalogs some library materials under the supervision of the Cataloging Technician

· Provides knowledgeable assistance to local history and genealogy researchers

· Performs duties related to rotating collections, collection maintenance, and physical processing of materials

· May carry out Library Assistant 1 duties and responsibilities

· Performs related work as required and assigned for the efficient and effective operation of the library

Skills, Knowledge, Abilities:

· Knowledge of and commitment to excellent customer service

· Ability to work effectively despite frequent interruptions

· Ability to maintain composure while handling customer complaints

· Good interpersonal and communication skills, in person, by phone, and on-line

· Skilled at working cooperatively and collaboratively with customers and staff to achieve results

· General knowledge of the library’s services and materials, including the Dewey Decimal system

· Ability to learn, implements, and communicate library policies and procedures

· Ability to understand and follow oral and written instructions

· Ability to master the library’s online catalog and automated circulation system

· Ability to see, read, and understands catalog records and to apply the information they contain

· Ability to type 30 wpm and to efficiently and accurately use the computer to carry out job responsibilities

· Ability to operate and perform routine maintenance on equipment including the telephone, FAX, typewriter, copier, printer, and other office equipment

· Able to stand, walk, and use hands to perform tasks the majority of the work day

· Able to accurately make change and receipt income

· Ability to carry out the duties and responsibilities of a Library Assistant 1

· Flexible, adaptable, and able to flourish in a changing environment

· Dependable, motivated self-starter able to work a flexible schedule, including evenings and weekends

· Ability to secure and retain library certification

Education, Training, and Experience: High school diploma or GED, previous library work experience. Comfortable with technology.

Status: This position requires working scheduled daytime, evening, Saturday, and Sunday hours.

Position Title: Cataloging Technician

Classification: Library Technician

Distinguishing Features of the Class:

Broad work assignments. Generally works independently and is accountable for specified results. Exercises a moderate degree of discretion within general guidelines, practices, and procedures. Assists in the development and implementation of enhancements/improvements to policies, practices, and services. Develops and implements strategies/activities to achieve desired results. May take on project leadership roles. Has and is expected to make use of specialized and/or technical expertise. May train and monitor the work of others. Job performance skills are learned through a combination of library education and library work experience.

Immediate Supervisor: Library Director

Positions Directly Supervised: None – but oversees specific tasks performed by Library Assistants

Overview: Supports the library’s mission by [1] organizing/cataloging library materials so they are easily accessed by the public and [2] carrying out public service, circulation, and other library tasks as assigned.

Job Duties and Responsibilities:

Primary:

· Makes library materials accessible to customers by cataloging them according to MARC format using the ITS●MARC records database or performing original cataloging

· Creates on-order records for library materials in the TLC database

· Carries out or monitors the processing of all library materials

· Trains library staff to catalog library materials and provides ongoing supervision and monitoring

· Work with automation system vendor to address cataloging and related issues

· Assists in collection development and maintenance, including reclassification and withdrawing

· Interprets the library’s mission, policies, and procedures in a customer-responsive manner

Secondary:

· Carries out Library Assistant duties and responsibilities, as scheduled and as required

· Performs related work as required and assigned for the efficient and effective operation of the library

Skills, Knowledge, Abilities:

· Knowledge of and commitment to excellent customer service

· Ability to work independently, manage time and resources to achieve results, and appropriately delegate tasks

· Ability to analyze issues, and to exercise good judgment to solve problems, and make decisions

· Good interpersonal and communication skills, in person, by phone, and on-line

· Skilled at working cooperatively and collaboratively with customers and staff to achieve results

· Knowledge of cataloging, including expertise with MARC records

· Ability to teach cataloging skills to other staff and monitor their work

· In depth knowledge of library materials and services, both generally and specific to GCPL

· Ability to learn, implements, communicates and recommends library policies and procedures

· Ability to both follow and give oral and written instructions

· Ability to master the library’s online catalog and automated circulation system, including troubleshooting problems

· Ability to see, read, and understands catalog records and to apply the information they contain

· Ability to operate, troubleshoots, and performs routine maintenance on library and office equipment

· Able to stand, walk, and use hands to perform tasks the majority of the work day

· Ability to type 30 wpm and to efficiently and accuracy use the computer to carry out job responsibilities

· Ability to carry out Library Assistant duties and responsibilities

· Flexible, adaptable, and able to flourish in a changing environment

· Dependable, motivated self-starter able to work a flexible schedule, including evenings and weekends

· Ability to secure and retain library certification

Education, Training, and Experience:

Bachelor’s degree with coursework in library science OR post-high school education with coursework in library science and relevant library experience. High level of comfort with technology.

Status: This position requires working scheduled daytime, evening, Saturday, and Sunday hours.

Position Title: Support Services Technician
Classification: Library Technician

Distinguishing Features of the Class:

Broad work assignments. Generally works independently and is accountable for specified results. Exercises a moderate degree of discretion within general guidelines, practices, and procedures. Assists in the development and implementation of enhancements/improvements to policies, practices, and services. Develops and implements strategies/activities to achieve desired results. May take on project leadership roles. Has and is expected to make use of specialized and/or technical expertise. May train and monitor the work of others. Job performance skills are learned through a combination of library education and library work experience.

Immediate Supervisor: Library Director

Positions Directly Supervised: None – but oversees specific tasks performed by Library Assistants

Overview: Supports the library’s mission by [1] developing and maintaining a collection of library materials of interest to the public and [2] carrying out public service, circulation, and other library tasks as assigned.

Job Duties and Responsibilities:

Primary:

· Oversees the development and maintenance, including weeding, of the library’s adult, teen, and media collections – making use of reviews as well as customer and staff recommendations

· Places orders using appropriate electronic ordering software, the Internet, or direct ordering and provides order records to the Cataloging Technician for input into the TLC database; may also purchase directly from vendor

· Interprets the library’s mission, policies, and procedures in a customer-responsive manner

· Orders library and maintenance supplies and monitors inventory of supplies and equipment

· Monitors the materials and supply budgets, receives and approves receipt of materials and supplies, resolves invoice and shipping problems

· Performs and monitors the processing of Interlibrary Loan requests

· Provides support for public service functions by running statistics and reports, monitoring overdue routines, submitting and updating collection agency accounts, insuring that TLC computer files are backed up

· Work with automation system vendor to address issues and resolve problems

· Assists with selection and installation of new computer applications, systems, and equipment

Secondary:
· Carries out Library Assistant duties and responsibilities, as scheduled and as required

· Performs related work as required and assigned for the efficient and effective operation of the library

Skills, Knowledge, Abilities:

· Knowledge of and commitment to excellent customer service

· Ability to work independently, manage time and resources to achieve results, and appropriately delegate tasks

· Ability to analyze issues, and to exercise good judgment to solve problems, and make decisions

· Good interpersonal and communication skills, in person, by phone, and on-line

· Skilled at working cooperatively and collaboratively with customers and staff to achieve results

· In depth knowledge of library materials and services, both generally and specific to GCPL

· Special knowledge of publishing trends, authors, titles, and reading interests of adults and teens

· Ability to carry out and to teach overdue notice and ILL routines to other staff and monitor their work

· Ability to learn, implements, communicates and recommends library policies and procedures

· Ability to both follow and give oral and written instructions

· Ability to master the library’s automated system, including troubleshooting problems

· Ability to see, read, and understands catalog records and to apply the information they contain

· Ability to operate, troubleshoots, and performs routine maintenance on library and office equipment

· Able to stand, walk, and use hands to perform tasks the majority of the work day

· Ability to type 30 wpm and to efficiently and accuracy use the computer to carry out job responsibilities

· Ability to carry out Library Assistant duties and responsibilities

· Flexible, adaptable, and able to flourish in a changing environment

· Dependable, motivated self-starter able to work a flexible schedule, including evenings and weekends

· Ability to secure and retain library certification

· Education, Training, and Experience:

· Bachelor’s degree with coursework in library science OR post-high school education with coursework in library science and relevant library experience. High level of comfort with technology.

Status: This position requires working scheduled daytime, evening, Saturday, and Sunday hours.

Position Title: Administrative/Accounting Technician

Classification: Library Technician

Distinguishing Features of the Class:

Broad work assignments. Generally works independently and is accountable for specified results. Exercises a moderate degree of discretion within general guidelines, practices, and procedures. Assists in the development and implementation of enhancements/improvements to policies, practices, and services. Develops and implements strategies/activities to achieve desired results. May take on project leadership roles. Has and is expected to make use of specialized and/or technical expertise. May train and monitor the work of others. Job performance skills are learned through a combination of education and work experience.

Immediate Supervisor: Library Director

Positions Directly Supervised: None – but may oversee specific tasks performed by others

Overview: Supports the library’s mission by [1] carrying out a full range of library administrative and accounting functions, [2] assisting customers in the use of library materials and services, including circulation, and [3] assisting other library staff with variety of tasks as assigned.

Job Duties and Responsibilities:

Primary:

· Sets up and operates a PC-based accounting system, including general ledger, accounts payable, and payroll

· Analyzes invoices, prepares payments, secures signatures, mails checks, and files invoices

· Continuously audits accounts to ensure proper classification of income/expenditures and proper budgetary control

· Prepares monthly and annual financial reports, including list of bills, payroll summary, and account balances by categories

· Prepares payroll, including maintaining and auditing records to ensure accuracy, making related accounting entries, and preparing all state and federal payroll tax reports

· Deposits income, reconciles monthly bank statements, and manages checking and investment accounts as directed

· Analyzes financial data, prepares reports summarizing current/projected financial position, and assists in preparing annual budget

· Disburses and balances petty cash

· Prepares, maintains, and submits financial reports and documents in compliance with good business and auditing practices, as well as state statutes

· Prepares schedules, reports, and analysis as required for the annual independent audit

· Compiles and maintains personnel records, including certification documentation and reporting

· Manages employee benefit program, including insurance and retirement plan, vacation, and sick leave

· Assists in the preparation and distribution of Library Board meeting packets, attends board meetings, prepares accurate meeting minutes, and maintains official library records

· Prepares letters, memos, reports, etc. and performs routine office management and administrative functions as needed

· Prepares and files accidents/injuries reports

· Assists in overseeing building and grounds maintenance and repair

· Interprets the library’s mission, policies, and procedures in a customer-responsive manner

· Actively participates in staff meetings, strategic planning, staff work groups, and so on

Secondary:
· Carries out Library Assistant duties and responsibilities, as scheduled and as required

· Performs related work as required and assigned for the efficient and effective operation of the library

Skills, Knowledge, Abilities
· Ability to efficiently and effectively carry out the job duties and responsibilities, including expert ability to set up and maintain the library’s accounting functions

· Ability to work independently, manage time and resources to achieve results, and appropriately delegate tasks

· Ability to analyze issues and data, to exercise good judgment to solve problems, and to make decisions

· Knowledge of and commitment to excellent customer service

· Good interpersonal and communication skills, in person, by phone, and on-line

· Skilled at working cooperatively and collaboratively with customers and staff to achieve results

· Ability to maintain confidentiality regarding sensitive matters

· Ability to learn, implements, communicates, and recommend policies and procedures

· Ability to both follow and give oral and written instructions

· Ability to master the library’s online systems

· Ability to operate, troubleshoots, and performs routine maintenance on library and office equipment

· Able to stand, walk, and use hands to perform tasks the majority of the work day

· Ability to type 40 wpm and to efficiently and accuracy use the computer to carry out job responsibilities

· Ability to carry out Library Assistant duties and responsibilities

· Flexible, adaptable, and able to flourish in a changing environment

· Dependable, motivated self-starter able to work a flexible schedule, including occasional evenings and weekends

Education, Training, and Experience:

Relevant education [generally acquired through a bachelor’s degree] and relevant experience, including expertise/proficiency with Peachtree or QuickBooks, or Quicken, as well as Microsoft Word and Excel.

Status: This position requires working scheduled daytime, evening, Saturday, and Sunday hours.

Position Title: Adult Services Librarian

Classification: Librarian I

Distinguishing Features of the Class:

Broad and sometimes complex work assignments. Works independently with accountability for specified results. Prioritizes. Uses considerable discretion and judgment with general direction/oversight. Conceptualizes, develops, and implements enhancements/improvements to policies, practices, and services. Uses advanced knowledge, skills and abilities to identify community needs and to research, conceptualize, develop, and implement strategies/activities to meet those needs and achieve significant results. May take on project leadership role within the library and may represent the library to the community. Has and is expected to make use of specialized and/or technical expertise. May train and monitors the work of others. Job performance skills are learned through a combination of library education and work experience.

Immediate Supervisor: Library Director

Positions Directly Supervised: None – but may oversee specific tasks performed by Library Assistants and Library Pages

Overview: Supports the library’s mission by [1] insuring that customers receive excellent public service, [2] provide readers advisory/reference, library/information/computer literacy, adult programming, outreach, and [3] carrying out circulation and other library tasks as assigned.

Job Duties and Responsibilities:

Primary:

· Interprets the library’s mission, policies, and procedures in a customer-responsive manner

· Assists customers in securing information and in selecting and using library materials to meet specific needs

· Interprets inquiries and answers reference/research questions – in person or by phone, e-mail, or letter

· Develops and provides instruction that promotes library, information, and computer literacy

· Monitors and assists customers in the use of the OPAC, Internet, and other computer software and resources

· Presents information about library services and programs to individuals and groups

· Works collaboratively with community groups, organizations, and volunteers to create effective partnerships

· Designs, coordinates, oversees, presents, and evaluates in-library and outreach programs and activities, exhibits, and displays that meet the community’s changing needs. Compiles statistics on library usage, program attendance, and the like

· Promotes library services through flyers, posters, press releases, newspaper columns, and the like

· Assists in the development and maintenance, including weeding, of the adult, teen, and local history collections

Secondary

· Participates in the planning and evaluation of library services, including making recommendations for improvements and suggestions for new services, conducting studies, and creating oral/written reports

· Assists in the development and maintenance of the library’s website, including expanding the scope of its content

· Writes and implements grants to support service programs

· Monitors and suggests corrections to the online catalog

· Assists with selection and installation of new computer applications, systems, and equipment

· Develops and maintains an awareness of current library issues and trends

· Carries out Library Assistant duties and responsibilities, as scheduled and as required

· Performs related work as required and assigned for the efficient and effective operation of the library

· Skills, Knowledge, Abilities:

· Broad knowledge of library services and operations and commitment to excellent customer service

· Ability to work independently, manage time and resources to achieve results, and appropriately delegate tasks

· Ability to analyze issues, and to exercise good judgment to solve problems and make decisions

· Good interpersonal and communication skills, in person, by phone, and on-line

· Ability to establish effective communications with community groups, organizations, and individuals

· Skilled at working cooperatively and collaboratively with customers and staff to achieve results

· In depth knowledge of library materials and services, both generally and specific to GCPL

· Knowledge of online searching and references services; good research and computer skills

· Special knowledge of publishing trends, authors, titles, and reading interests Adults and Teens

· Ability to propose, implements, and communicate library policies and procedures

· Ability to interpret community needs, develop innovative service improvements, and prepare work plans

· Ability to design, coordinate, oversees, present, and evaluate library programs and activities, exhibits, and displays

· Ability to both follow and give oral and written instructions

· Ability to master the library’s automated system, including troubleshooting problems

· Ability to see, read, and understands catalog records and to apply the information they contain

· Ability to operate, troubleshoots, and performs routine maintenance on library and office equipment

· Able to stand, walk, and use hands to perform tasks the majority of the work day

· Ability to type 30 wpm and to efficiently and accuracy use the computer to carry out job responsibilities

· Flexible, adaptable, and able to flourish in a changing environment

· Dependable, motivated self-starter able to work a flexible schedule, including evenings and weekends

· Ability to secure and retain library certification

Education, Training, and Experience:

ALA accredited MLIS degree and customer service experience. Bachelor’s degree in Library Science, combined with significant responsible library experience in a public service setting, may substitute. High level of comfort with technology. Valid driver’s license and reliable vehicle.

Status: This position requires working scheduled daytime, evening, Saturday, and Sunday hours.

Position Title: Public Services Supervisor

Classification: Librarian 2 or Professional Associate

Distinguishing Features of the Class:

Broad and complex work assignments with accountability for specified results. Work is independent and requires a high degree of discretion and judgment with general direction/oversight. Conceptualizes, develops, and implements enhancements/improvements to policies, practices, and services. Uses advanced knowledge, skills and abilities to research, conceptualize, develop, and implement strategies/activities to achieve significant results. Takes a leadership role within the library and the service area community. Has and is expected to make use of specialized and/or technical expertise. Trains, monitors, and appraises the work of others. Job performance skills are learned through a combination of library education and extensive library work experience.

Immediate Supervisor: Library Director

Positions Directly Supervised: Library Assistants and Library Pages

Overview: Supports the library’s mission by [1] insuring that customers receive excellent public service, [2] provide programming and outreach, and [3] carrying out public service, circulation, and other library tasks as assigned.

Job Duties and Responsibilities:

Primary:

· Participates in the hiring of and trains, monitors, and evaluates the work of Library Assistants and Library Pages

· Oversees the day-to-day functioning of the Public Service desk

· Interprets the library’s mission, policies, and procedures in a customer-responsive manner

· Designs, coordinates, oversees, presents, and evaluates in-library and outreach programs and activities, exhibits, and displays that meet the community’s changing needs. Compiles statistics on library usage, program attendance, and the like

· Promotes library services through flyers, posters, press releases, and the like

· Oversees the development and maintenance, including weeding, of the children’s collection – making use of reviews as well as customer and staff recommendations

· Works collaboratively with community groups and organizations to create effective partnerships

· Works with automation vendors and network engineers to address computer issues

Secondary

· Participates in personnel, budget, planning, and evaluation processes, including conducting studies, creating reports, and communicating information both orally and in writing

· Assists in the development and maintenance of the library’s website

· Assists with selection and installation of new computer applications, systems, and equipment

· Develops and maintains an awareness of current library issues and trends

· Acts in the place of the Director in his/her absence

· Carries out Library Assistant duties and responsibilities, as scheduled and as required

· Performs related work as required and assigned for the efficient and effective operation of the library

Skills, Knowledge, Abilities:

· Broad knowledge of library services and operations and commitment to excellent customer service

· Ability to train, monitor, motivates, lead, and evaluate the work of Library Assistants and Library Pages

· Ability to work independently, manage time and resources to achieve results, and appropriately delegate tasks

· Ability to analyze issues, and to exercise good judgment to solve problems and make decisions

· Good interpersonal and communication skills, in person, by phone, and on-line

· Skilled at working cooperatively and collaboratively with customers and staff to achieve results

· In depth knowledge of library materials and services, both generally and specific to GCPL

· Special knowledge of publishing trends, authors, titles, and reading interests of Children

· Ability to recommend, develop, implement, and communicate library policies and procedures

· Ability to plan, promotes, implement, and evaluate library programs, activities, exhibits, and displays

· Ability to both follow and give oral and written instructions

· Ability to master the library’s automated system, including troubleshooting problems

· Ability to see, read, and understands catalog records and to apply the information they contain

· Ability to operate, troubleshoots, and performs routine maintenance on library and office equipment

· Able to stand, walk, and use hands to perform tasks the majority of the work day

· Ability to type 30 wpm and to efficiently and accuracy use the computer to carry out job responsibilities

· Flexible, adaptable, and able to flourish in a changing environment

· Dependable, motivated self-starter able to work a flexible schedule, including evenings and weekends

· Ability to secure and retain library certification

Education, Training, and Experience:

For Librarian 2: ALA accredited MLIS degree. Library customer service and management experience. High level of comfort with technology. For Professional Associate: Bachelor’s degree in Library Science, combined with significant relevant library experience in a public service setting, may substitute. High level of comfort with technology.

Status: This position requires working scheduled daytime, evening, Saturday, and Sunday hours.

Position Title: Library Director:
Classification: Library Director
Distinguishing Features of the Class:

Significant operational responsibilities with a very high degree of discretion and limited oversight. Responsible for planning and directing the development, implementation, and management of broad policies, procedures, and complex strategies/activities – including finance, personnel, and planning. Makes decisions in circumstances where there are competing interests and multiple solutions. Provides professional leadership, advice, and council within the library and the service area community. Has ultimate responsibility for the work of others and for the success of the library.

Immediate Supervisor: Library Board

Positions Directly Supervised: Public Services Supervisor, Cataloging Technician, Support Services Technician

Overview: Supports the library’s mission by [1] serving as the chief operating officer of the library, [2] insuring that customers receive excellent public service, and [3] developing community partnerships.

Job Duties and Responsibilities:

· Works collaboratively with the Library Board and staff, community organizations and institutions, other libraries, government agencies, and the general public to provide high quality library service

· Oversees the development and implementation of customer-responsive library services

· Proposes, implements, interprets, and communicates the library’s mission, policies, and procedures

· Manages the library’s personnel including determining need, hiring, training, scheduling, monitoring, motivating, leading and evaluating staff directly or through their supervisor[s], and resolving problems

· Develops, recommends, and insures the implementation of library and personnel policies and procedures

· Leads the annual budget process, monitors the budget, prepares financial forecasts, pursues grant opportunities

· Supervises the payroll and accounting process; ensures the financial integrity of the library

· Initiates and coordinates strategic and short-term planning; evaluates library services and programs

· Oversees collection development, programming planning and implementation, public relations efforts, website development, facilities/grounds maintenance and repair

· Represents the library in the community, develops and maintains community partnerships that support the library’s mission

· Researches issues, prepares reports, recommends policies

· Completes all documents and reports required by KDLA as well as state and local government agencies

· Prepares board agendas and materials for monthly and special board meetings

· Develops and maintains an awareness of current library issues and trends

· Carries out public service duties and responsibilities, as required

· Performs related work as required and assigned for the efficient and effective operation of the library

Skills, Knowledge, Abilities:

· Broad knowledge of library materials, services, and operations - and commitment to excellent customer service

· Knowledge of principles and practices of professional library management

· Analytical and organizational skills, and the ability to anticipate future needs

· Ability to determine and interpret community interests/needs and translate them to library services

· Ability to plan, manages, and evaluates library services

· Thorough knowledge of administrative, managerial, and financial practices and their application to libraries

· Knowledge of current library technology

· Broad knowledge of public affairs

· Ability to plan and implement an effective public relations effort

· Good interpersonal and communication skills, in person, by phone, and on-line

· Ability to communicate effectively orally and in writing for internal and external audiences

· Ability to recruit, train, monitor, motivate, lead, and evaluates the work of library staff

· Ability to work independently, manage time and resources to achieve results, and appropriately delegate tasks

· Ability to analyze issues, and to exercise good judgment to solve problems and make decisions

· Skilled at working cooperatively and collaboratively with customers and staff to achieve results

· Ability to recommend, develops, implement, and communicate library policies and procedures

· Ability to type 30 wpm and to use MS Office software to create spreadsheets, reports, and other documents

· Flexible, adaptable, and able to flourish in a changing environment

· Dependable, motivated self-starter able to work a flexible schedule, including evenings and weekends

· Ability to secure and retain library certification

Education, Training, and Experience:

ALA-MLS degree and significant relevant library and management experience. High level of comfort with technology.

Status: This position requires working scheduled daytime, evening, Saturday, and Sunday hours.

Position Title: Custodian
Classification: Custodian

Distinguishing Features of the Class:

Well-defined work assignments performed under general supervision. Exercises some discretion within general guidelines, practices, and procedures. Suggests enhancements or improvements. Conceptualizes and solves problems. Has and is expected to make use of specialized and/or technical expertise.

Immediate Supervisor: Library Director

Positions Directly Supervised: None

Overview: Supports the library’s mission by cleaning and maintaining the building and grounds so they are a safe and inviting environment for library customers and staff.

Job Duties and Responsibilities:

· Daily sweeps tile floor, vacuums and spot cleans carpet and mats, removes fingerprints from walls, doors, and windows, dusts furniture and window sills, wipes off table tops, cleans bathrooms and replenishes supplies, empties waste baskets and disposes of trash, tidies public service area and community room, picks up debris inside and out

· Weekly mops tile floor, places trash at curb on Tuesday afternoon and retrieves containers on Wednesday morning, recycles paper and cans, washes glass entry windows doors and windows overlooking pond

· Periodically inspects building for safety issues and checks fire extinguishers, washes furniture; dusts book shelves and books; performs maintenance checks on mechanical systems; replaces filters; requisitions supplies; touches up paint; assists with set ups/take downs for meetings, programs, and displays; and makes small repairs

· Seasonally carries out general grounds up-keep including insuring that grass is cut; plants are watered; pond is functioning; and walks and parking lot are free of snow, ice, or debris

· As needed, replaces light bulbs and ballasts, patches and paints walls and trim, performs pick up and delivery service, notifies the Director of problems and needed repairs – including recommending outside or additional help if needed for special tasks or repairs

· Performs related work as required and assigned for the efficient and effective operation of the Library

Skills, Knowledge, Abilities:

· Knowledge of cleaning and maintenance procedures and of electrical and mechanical systems – and ability to apply that knowledge

· Ability to safely operate maintenance equipment and use maintenance supplies

· Ability to work cooperatively and collaboratively with staff to achieve results

· Ability to interact well with library customers and to project the library’s customer-centered public service mission

· Ability to work independently and manage time and resources to achieve results

· Ability to analyze problems and to exercise good judgment to solve them

· Ability to follow written and oral instructions

· Must have the strength, coordination, and manual dexterity necessary to perform the cleaning and maintenance tasks, including ability to climb 25-foot ladders, as well as lift, carry, and manage heavy boxes and equipment

· Ability to perform basic electrical, plumbing, and carpentry repairs

· Ability to move and clean under furniture and to lift and move cleaning equipment and supplies

Education, Training, and Experience:

High school diploma or GED and custodial/maintenance experience

Status: This position requires working scheduled daytime, evening, Saturday, and Sunday hours.
[sample policy posted 6/1/2010]
