[image: image1.jpg]UNIVERSITY OF

LIMERICK

OLLSCOIL LUIMNIGH

Library Role Profiles
Assistant Librarian, Sub Librarian, Deputy Librarian

Summary Descriptions
Generic Role Profile Assistant Librarian

As a member of the Library team and team lead the role holder makes a significant contribution to the mission of the Library (to partner with teaching, learning and research at the University of Limerick by providing quality information resources, education, support and facilities to students, faculty, staff and researchers).
This is a professional Librarian grade requiring specialist knowledge of Librarianship and Library Management. There is a significant increase in the professional and managerial nature of the work involved compared with Library Assistant grades, demonstrated through an increased range and depth of responsibility; depth of knowledge of library specialism, library operations and general management gained through a mix formal educational to degree level (or post graduate) and substantive experience.
The overall programme of the role holders work is determined by the line manager (typically Sub Librarian), to whom the role holder refers major policy and procedural issues. The role holder plans and organises their own time and those of reporting staff, balancing project-based and allocated work, ensuring appropriate prioritisation of demands as these arise. Role holders will liaise across subject areas, their section and departments (either internally within the library or within faculty or other support departments such as ITD).
Work will often involve interpreting or assessing complex customer needs, identifying trends, generating original ideas, designing and promoting services, recommending and implementing changes, managing the supply chain. Individuals will typically be accountable for the quality and professionalism of service delivery within their area and are local subject experts.
Role holders may have delegated financial authority and as such will be expected to manage delegated budgets to deliver value for money.
Typically role holders will be active participants in relevant committees and networks and use these networks to exchange learning and/or further projects which are to the advantage of their area/department/Library. As professional subject experts role holders will provide advice and guidance to less experienced colleagues / others.

Generic Role Profile Sub Librarian

As a member of the Library team and Section lead the role holder makes a significant leadership contribution to the mission of the Library (to partner with teaching, learning and research at the University of Limerick by providing quality information resources, education, support and facilities to students, faculty, staff and researchers).
Role holders will typically be managers of Library Departments and recognised experts in their specialised field of library service. Role holders are responsible for strategically leading, managing, and developing customer-focussed professionally robust library services. Role holders will operate at a Library Services wide level for management and strategic planning and are part of the Library Management Team.

Significant knowledge of specialism, leadership and management is required. Knowledge and experience has typically been gained over a substantive period within increasingly complex roles.
Planning and organising takes place over a timescale of a year or more. Priorities are agreed with the Director. Role holders are expected to lead, develop and monitor quality and professional standards and lead service delivery within their Department, having primary/significant influence upon the structure and development of their Department and its interaction with other departments.
Role holders may have delegated financial authority and are expected to deliver value for money. Formal people management responsibility is also an expectation, as is leading change within their Department.
Role holders will have established networks, develop strategic partnerships and be active senior representatives in committees, they will use these relationships to foster collaboration, exchange learning, further projects or future opportunities which are to the advantage of their Department and the Library.

Generic Role Deputy Librarian
As a member of the Library team the role holder makes a significant and long term leadership contribution to the mission of the Library (to partner with teaching, learning and research at the University of Limerick by providing quality information resources, education, support and facilities to students, faculty, staff and researchers).
Role holder shares strategic oversight of all the activities of the library with the Director and other members of the Library Management Team and will play a key role in the development of the library. The role holder will assist the Director in all academic strategic and management affairs of the Library and will deputise for the Director.
The role holder will co-ordinate cross library management processes – budget, people, strategic resource plans and be responsible for overseeing service improvement and quality at whole library level.
Planning and organising takes place over a timescale of a year or more. Priorities are agreed with the Director. Role holders are expected to have significant influence upon the structure and development the Library and how Library departments integrate to provide service excellence.
Significant knowledge of library operations is required, with demonstrable experience of managing financial and people resources at a strategic level. The role holder will manage and lead substantial change and library service development programmes. Knowledge and experience has typically been gained over a substantive period within increasingly complex managerial roles.

Generic Role Profile Assistant Librarian

As a member of the Library team and team lead the role holder makes a considerable contribution to the mission of the Library (to partner with teaching, learning and research at the University of Limerick by providing quality information resources, education, support and facilities to students, faculty, staff and researchers).
This is a professional Librarian grade requiring specialist knowledge of Librarianship and Library Management. There is a significant increase in the professional and managerial nature of the work involved compared with Library Assistant grades, demonstrated through an increased range and depth of responsibility; depth of knowledge of library specialism, library operations and general management gained through a mix formal educational to degree level (or post graduate) and substantive experience.
The overall programme of the role holders work is determined by the line manager (typically Sub Librarian), to whom the role holder refers major policy and procedural issues. The role holder plans and organises their own time and those of reporting staff, balancing project-based and allocated work, ensuring appropriate prioritisation of demands as these arise. Role holders will liaise across subject areas, their section and departments (either internally within the library or within faculty or other support departments such as ITD).
Work will often involve interpreting or assessing complex customer needs, identifying trends, generating original ideas, designing and promoting services, recommending and implementing changes, managing the supply chain. Individuals will typically be accountable for the quality and professionalism of service delivery within their area and are local subject experts.
Role holders may have delegated financial authority and as such will be expected to manage delegated budgets to deliver value for money.
Typically role holders will be active participants in relevant committees and networks and use these networks to exchange learning and/or further projects which are to the advantage of their area/department/Library. As professional subject experts role holders will provide advice and guidance to less experienced colleagues / others.

	Typical work activities/ responsibilities (these are not prescriptive or exhaustive)
	Assistant Librarians perform full professional level duties and assume supervision or management of a sub section, a school/subject discipline, or a library service (such as Acquisition, Cataloguing or Digital Repository). This role differs from the Sub Librarian, in that Sub librarians lead a Department, co-ordinating system-wide professional support service. All librarians work within a team; being fully accountable for the results in their area. Assistant Librarians support their Department Head in providing leadership and direction.

· Plan, develop, lead and evaluate service with own area. Managing day to day operations of a sub section of a department /or school/subject library/or system (management may include budget, physical assets, collections, systems, staff - recruitment and selection, appraisals, support and development, staff rotas and training; and/or facilitation of project teams/liaison with faculty.

· (May) purchase resources; maintaining relationships with external bodies, such as suppliers and managing the supply chain for value for money

· Provide expert professional expertise and advice in area of specialism
· Undertake short-term departmental project management or contribute as part of larger Library -wide or external project teams

· Analyse trend and service information. Providing management information on the effectiveness of service in areas of expertise and advise on improvements to user satisfaction, quality of service and revised work procedures
· Liaise with other Library staff in relation to resources and service issues.

· Recommend facilities improvements relative to programmatic functions, space, furnishings and equipment, etc. Assess and communicate technology needs.
· Advise Head of Department/colleagues/Extended Faculty in area of expertise
· Act as Duty Librarian, available to Library staff for escalated incidents and complex query resolution
· Contribute or lead on training and learning activities
· academic course development and liaising with academic departments; assisting researchers; design and implement online learning and digital tools

· delivering information and learning skills courses for library users / colleagues
· training for staff in policies and related systems procedures or in specialism

· one-on-one advice sessions

General

· Participate in a regular Staff Development Review, manage the process for own staff.

· Keep up to date with relevant professional developments in the library sector; participates in professional groups or networks; analyse and report on trends and developments; engage in a full range of staff development activities

· Maintain an awareness of relevant University strategies and plans
· Maintain awareness of sector / professional developments
· Publicise, promote and develop own service internally and via active involvement in professional bodies / forums / knowledge sharing / making presentations in main area of expertise
· Attend regular Departmental Team meetings to discuss priorities and assist with solutions.

· Lead on improvement teams/working groups as appropriate

	Key Working Relationships
	The key working relationships for each role will vary. Listed below are typical key working relationships activities for this role.

· Library users/ Library staff/colleagues
· Academic and support departments - typically interactions are at a peer / senior level
· Contractors/suppliers (complex contacts/resolution of problems)

· Staff from other Universities agencies/organisations/professional on complex issues

	Planning
	· Work is organised around operational (annual) priorities and broader strategic objectives as agreed with Sub-Librarian and in line with the Department & Library Strategic Plan.
· Plan own work over the short to medium term with an awareness of longer term issues, organise short or medium term developments or process changes in own area of activity. Contribute to Departmental strategy and planning.
· In a supervisory role, as much as is reasonable, is delegated to LA staff, with regular meetings with the LA’s both as a group, and individually, to keep track of progress.

	Accountability
	· Accountable for results of a specific area of library service (School library/departmental sub section/process) and in a management role for the work of a number of staff.

· May be responsible for a specific delegated budget.

· Broad work objectives are subject to management review (by Sub Librarian)
· Empowered to take decisions about own workflow within context set by the Sub-Librarian, as appropriate to immediate priorities and longer-term projects. Will advise on the feasibility and wider impacts of use of specialist tools/technology.
· Decisions which are referred include: Those which have policy and significant procedural impacts, but in which the role holder may be called upon to provide supporting advice and recommendations

	Working Environment
	· Responsibility for health and safety is that of due care and diligence. Be aware of the risks in the work environment and their potential impact on own work and that of others.

	Knowledge & Qualification
	· Primary Degree,
· Accredited qualification in Librarianship
· Post Graduate Degree (desirable)

· * years' (professional) experience of working in an academic, medical or special library

· Other relevant qualifications and evidence of continued professional development (desirable)

	Competencies
	Essential / Desirable (determined according to demands of role – typically 6-8)

	
	Delivers a Professional Service

Delivers a Customer Focussed Service

Planning - Strategic, Operational, Projects

Managing Resources

Teamwork & Managing People
Effective Networking & Collaboration
Using Initiative, Achieving Goals
Effective Communication
Innovation, Flexibility, Creative Thinking
Decision Making & Leadership
Specialist

Managing & Organising Knowledge and Information

Information Literacy & Learning

Collection Management and Development

Generic Role Profile Sub Librarian

As a member of the Library team and Section leader the role holder makes a significant leadership contribution to the mission of the Library (to partner with teaching, learning and research at the University of Limerick by providing quality information resources, education, support and facilities to students, faculty, staff and researchers).
Role holders will typically be managers of Library Sections (Departments) and recognised experts in their specialised field of library service. Role holders are responsible for strategically leading, managing, and developing customer-focussed professionally robust library services. Role holders will operate at a Library wide level for management and strategic planning and are part of the Library Management Team.

Significant knowledge of specialism, leadership and management is required. Knowledge and experience has typically been gained over a substantive period within increasingly complex roles.
Planning and organising takes place over a timescale of a year or more. Priorities are agreed with the Director. Role holders are expected to lead, develop and monitor quality and professional standards and lead service delivery within their Department, having primary/significant influence upon the structure and development of their Department and its interaction with other departments.
Role holders may have delegated financial authority and are expected to deliver value for money. Formal people management responsibility is also an expectation, as is leading change within their Department.
Role holders will have established networks, develop strategic partnerships and be active senior representatives in committees, they will use these relationships to foster collaboration, exchange learning, further projects or future opportunities which are to the advantage of their Department and the Library.

	Typical role activities/ responsibilities (these are not prescriptive or exhaustive)
	Sub Librarians shape the strategic development of their department/service and contribute to the overall development of the Library and its services.

Building on requirements of AL
· Leadership and management including staff management, recruitment, development and budgetary control; securing appropriate resources with the aim of achieving financial and quality service targets for a whole service department; coordinate strategic planning, including defining needs and goals, evaluating and determining innovative solutions
· Exercise a high degree of responsibility at a senior level in the areas of management. Set the overall standards / policies for service area/department, monitors standards and service levels
· Identify and evaluate of new and emerging technologies, information requirements; service delivery models and advise on implementation

· Lead change projects of scale too successful outcomes.
· Contribute to whole library strategic resource and budget planning as part of the Library Management Team
· Liaise and communicate at senior level with the University

· Liaise and mediate with external bodies and stakeholders promoting policy, practice, or library service etc; establishing good relations/improving standing and reputation contribute to collaborative initiatives, projects, meetings and events.

· Negotiate and manage significant contracts with customers, key external contacts and service providers on behalf of the department.

· Provide specialist guidance and support and act as mentor/coach, which may involve training and/or identifying development needs for others, to support their development.
· Act as Duty Librarian, available to Library staff for escalated incidents and complex query resolution
· Lead on service development and improvement

	Key Working Relationships
	The key working relationships for each role will vary. Listed below are typical key working relationships activities for this role.
· Library staff/colleagues/senior stakeholders (both internal to UL and external)
· Local, national and international contact with other university libraries, professional associations, representative bodies academics and wider stakeholders. Strategic, professional, developmental, service provision and administrative purposes apply throughout

· Suppliers/Delivery Partners.

	Planning
	· Work is under broad objectives agreed by the Director, in line with the Library Strategic Plan. Leads operational and strategic planning for own department.
· Plans over the medium and long term with an in depth understanding of longer term issues. Leads medium / long term developments or process changes in own area Department.

· Contributes to Library strategy and planning as a full member of the Library Management Team.

	Accountability
	· As the most senior Librarian in their department is accountable for the end results, needs to manage and motivate library professionals and staff to deliver.
· Within the context of the Library’s Strategic Plan and Library Management Team discussions, decides on service / department provision and service and operational priorities for the Department.
· Delegated responsibility for any allocated service budget.

	Working Environment
	· Responsibility for health and safety is that of due care and diligence. Be aware of the risks in the work environment and their potential impact on own work and that of others.

	Knowledge & Qualification
	· Primary Degree
· Accredited qualification in Librarianship
· Post Graduate Degree (Desirable).
· Other relevant qualifications and evidence of continued professional development (desirable)
· Membership of an appropriate professional body
· 5/7 years' professional experience in an academic or special library

	Competencies
	Essential / Desirable (determined according to demands of role – typically 6-8)

	
	Delivers a Professional Service

Delivers a Customer Focussed Service

Planning - Strategic, Operational, Projects

Managing Resources

Teamwork & Managing People
Effective Networking & Collaboration
Using Initiative, Achieving Goals
Effective Communication
Innovation, Flexibility, Creative Thinking
Decision Making & Leadership
Specialist

Managing & Organising Knowledge and Information

Information Literacy & Learning

Collection Management and Development

Generic Role Deputy Librarian

As a member of the Library team the role holder makes a significant and long term leadership contribution to the mission of the Library (to partner with teaching, learning and research at the University of Limerick by providing quality information resources, education, support and facilities to students, faculty, staff and researchers).
Role holder shares strategic oversight of all the activities of the library with the Director and other members of the Library Management Team and will play a key role in the development of the library. The role holder will work closely with the Director in all academic strategic and management affairs of the Library and will deputise for the Director.
The role holder will co-ordinate cross library management processes – budget, people, strategic resource plans and be responsible for overseeing service improvement and quality at whole library level.
Planning and organising takes place over a timescale of a year or more. Priorities are agreed with the Director. Role holders are expected to have significant influence upon the structure and development the Library and how Library departments integrate to provide service excellence.
Significant knowledge of library operations is required, with demonstrable experience of managing significant financial and people resources at a strategic level. The role holder will manage and lead substantial change and library service development programmes. Knowledge and experience has typically been gained over a substantive period within increasingly complex managerial roles.
	Typical role activities/ responsibilities (these are not prescriptive or exhaustive)
	The Deputy Librarian provides strategic leadership, assisting the Director across the full range of Library functions, advising on policy issues and business planning relating to library services.

Building requirements of Sub Librarian

· Co-ordinate operational planning and organisation of larger projects or areas of work; coordinate a number of teams or projects on a monthly, quarterly or annual basis

· Set library performance standards and establish monitoring procedures and reviews across whole library

· Co-ordinate and manage oversight of operational budget

· Identify and coordinate the evaluation of new and emerging technologies, information requirements; service delivery models and advise or support implementation

· Represent the Library Service internally, regionally, nationally and internationally, as required

· Develop relevant strategic partnerships and collaborations

· Ensure the flexible and effective use of Library space / facilities

· Review and evaluate library services regularly to ensure continuous improvement

· Ensure effective implementation of legal, audit and health and safety requirements in policies, procedures and regulations

· Manage the workforce planning processes and oversight of training and development

	Key Working Relationships
	The key working relationships for each role will be specific and will be agreed by the Director. Listed below are typical key working relationships activities for this role.

· Library staff/colleagues/ Senior stakeholders within UL
· Contractors/suppliers
· Staff from other Universities agencies/organisations on strategic issues

	Planning
	· Work is under broad objectives agreed by the Director, in line with the Library Strategic Plan. Coordinates operational and strategic planning across the Library. Plans over the medium – long term with an in depth understanding of longer term issues. Plans complex projects with long impact
· Takes decisions which impact (long term) on Library sub teams

	Accountability
	· As the most senior Librarian deputising for the Director, accountable for the end results of the Library, needs to manage and motivate senior library professionals and staff to deliver.

· Within the context of the Library’s Strategic Plan and Library Management Team discussions, advises on library priorities in consultation with the Director
· Co-ordinates the budget and workforce planning process, monitors Library level expenditure, determines staffing levels.

	Knowledge & Experience
	· Primary Degree,
· Accredited qualification in Librarianship
· Postgraduate Degree (Desirable)
· Other relevant qualifications and evidence of continued professional development (desirable)
· Membership of an appropriate professional body

· 10 years' professional experience in an academic or special library

	Competencies

	Essential / Desirable (determined according to demands of role – typically 6-8)

	
	Delivers a Professional Service

Delivers a Customer Focussed Service

Planning - Strategic, Operational, Projects

Managing Resources

Teamwork & Managing People
Effective Networking & Collaboration
Using Initiative, Achieving Goals
Effective Communication
Innovation, Flexibility, Creative Thinking
Decision Making & Leadership
Specialist

Managing & Organising Knowledge and Information

Information Literacy & Learning

Collection Management and Development

� Years experience determined according to demands of role and recruitment context

Library - Role Profiles
Page 1 of 13
Document Number HRD034.2

[image: image1.jpg]