LIBRARY DEPARTMENT

CIRCULATION LIBRARIAN
Statement of Duties
Responsible for administrative, supervisory and direct service work overseeing the general circulation operations of the Library, including all adult and juvenile circulation functions. Performs other duties as required.

Supervision
Works under the general supervision of the Library Director; is familiar with work routine and uses initiative in carrying out recurring assignments independently and without specific instructions. The Library Director provides instructions, however, for new or unusual responsibilities. In field of specialty, required to work independently in the analysis and evaluation of programs and in the development of new and/or revised programs.

Provides general supervision up to seven personnel; providing staff with ongoing instructions and guidance. Ensures that subordinates are conversant in Library policies and procedures.
Access to confidential information related to confidential employee matters and library patron records.

Job Environment
Work at this level consists of varied work assignments, procedures and techniques, requiring evaluation and analysis to decide an appropriate response necessary to resolve the problem. Problem solving with patrons may require considerable effort on occasion.

Errors could result in delays or loss of service and monetary loss.

Ongoing contacts with the public using the library. Other contact is with state and regional library associations, other Town employees, vendors, and local organizations. Contact is either in person or by phone or by e-mail in order to provide assistance with reference questions. Some contact in writing in providing assistance for reference and readers advisory. Other forms of contact are telephone, e-mail or facsimile.

Essential Functions
The essential functions or duties listed below are intended only as illustrations of the various types of work that may be performed. 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.

Assists with book selection and takes recommendations for items to be purchased.

Makes presentations to community groups communicating library programs and services.
Analyze reader's needs in order to develop the collection; is responsible for managing the book collection.
As the Circulation Librarian, oversees the operation of the circulation desk to include the registration of new patrons, processing of overdue notices and bills, book reserves and the check out of all materials.

Manages the interlibrary loan program for all materials using the computer Library data base. Conducts searches for materials from libraries around the state and the country.

Provides training and supervision to members of staff; establishes work schedules related to this area and makes work assignments; evaluates performance of staff and makes reports to library director on results of evaluations.

May attend professional library conferences, seminars and network committees; reads professional literature; attends and participates in staff meeting discussions.

Provides information and assistance to library patrons. Receives complaints or special requests from library users, and makes every effort to follow through in response to them; maintains quality public relations, advising patrons of library programs, procedures and policies.

Must observe and follow library policies and procedures, and is expected to comprehend effect of automation on administration of work unit and on the delivery of library services to the public.

Reads and reviews books and other Library materials and is responsible for placing orders. Negotiates with vendors for best price on materials and books.

Recommended Minimum Qualifications

Education and Experience
High School Diploma or equivalent with college courses is required; Bachelor’s Degree in Library Science or a related field preferred and served in a library for at least three to five years as a professional librarian; or an equivalent combination of experience and education. Supervisory experience preferred.

Knowledge, Ability and Skill

Thorough knowledge of:

· Knowledge of library policies and procedures, including automated circulation systems and information technology.

· Thorough knowledge of circulation department operations. Broad knowledge of literature.
· Broad knowledge of literature

Ability to:

· Supervise others, evaluating their performance, training them and

administering discipline as needed;

· Work independently

· Handle a great many details, some simultaneously, with accuracy;

· Communicate effectively with others, both orally and in writing;

· Research information for a wide variety of library users;

· Create goals and provide leadership for subordinates.

· Provide excellent customer service to patrons.
Physical and Mental Requirements
Work is performed in an office setting, subject to quiet to moderate noise. Up to two-thirds of the time is spent standing, walking, sitting, stooping or reaching with hands and arms. Up to two-thirds of the time is spent using hands to finger, handle or feel objects, tools, or controls and to reach with hands and arms. The employee is frequently required to sit, talk, and hear. Frequently required to lift up to 10 pounds, occasional lifting is required up to 30 pounds, seldom does the incumbent lift up to 60 pounds. Specific vision abilities include close vision and the ability to adjust focus.

This job description does not constitute an employment agreement between the employer and the employee, and is subject to change by the employer, as the needs of the employer and requirements of the job change.
Town of Groton, Massachusetts

Library, Circulation Librarian

9/9/99

Revised 6/09/09

1

