[image: image16.jpg]UNIVERSITY OF

LIMERICK

OLLSCOIL LUIMNIGH

The University of Limerick

[image: image1.wmf]
Librarian Grades

Behavioural Competency Framework

Contents
[image: image2.wmf]
1. Introduction and explanation of

 Competencies

2. Competencies

1.
Introduction and explanation of competencies

[image: image3.wmf]
Introduction

The purpose of the Library is 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.

We do this through:

· Building collections for current and future needs

· Providing quality services and seek continuous improvement

· Providing a safe and secure physical environment which encompasses the best traditional library practices and state-of-the-art resources and study facilities

· Listening and responding to customers' needs promptly and efficiently

· Treating all Library customers with fairness and courtesy

· Providing appropriate training courses and guidance to enable each reader to make the most productive use of all information resources

· Co-operating with resource sharing, research and other initiatives at regional, national and international levels

We have a vision to be a vibrant and pioneering library service providing high quality scholarly resources and services, and an environment that encourages reflective and collaborative inquiry, so that the Library enables the University to achieve excellence in teaching, learning, research and community service.

Our Roles

As Librarians we need to have both subject or domain expertise and be comfortable in an environment of continual changes in technology and information delivery. Increasingly library services are being developed and delivered in a whole team environment and we need to value those who are committed to this approach.

We need to create and nurture relationships and partnerships (either with suppliers/faculty/community), to develop innovative new services and to market the library to the library users. As Librarians we need to be strong advocates for the Library. The expectations for competence in management and leadership are also important, as leaders we are expected to influence, motivate and challenge. All librarians need to understand the principles of budget planning, and facilities, staff and project management. We are expected to have advanced IT skills and to be actively engaged in the exploration and implementation of new technologies.

Librarians are also taking on teaching roles - partnering with faculty to teach information literacy, working to enhance the resources available to faculty; and support their research agendas.

As a Library we aim to proactively assist UL to manage information resources, research data, publications and collections. This means a greater awareness of infrastructure for long-term data archiving, clean work flow tools and policies for describing, managing, sharing, and providing access to data.

Expectations and requirements of our roles are captured in our job descriptions which describe job specific objectives and responsibilities (the 'what' of the job) as well as competencies ('how' the job is done).

Competencies

There are two types of competency Behavioural and Specialist. Behavioural are generic and apply to all roles, Specialist competencies are more diverse and job specific.

This framework describes the competencies which support

· our vision to be a vibrant and pioneering library service
· our values of - Knowledge and Education; Intellectual Freedom and Integrity; Valuing People; Collaboration; Service Excellence; Initiative and Creativity

· an understanding and ability to monitor our changing roles in line with the University's mission

· a foundation for our professional development planning,

· input into wider human resource practices - for example recruitment and promotion.

2.

The Competencies

[image: image4.wmf]
The framework describes ten behavioural competencies and three broad specialist competencies
; all competencies should be read in the context of supporting the mission, vision, values of the Library and the mission of the University.
	Behavioural

1. Delivers a Professional Service

2. Delivers a Customer Focussed Service

3. Planning - Strategic, Operational, Projects

4. Managing Resources

5. Teamwork & Managing People
6. Effective Networking & Collaboration
7. Using Initiative, Achieving Goals
8. Effective Communication
9. Innovation, Flexibility, Creative Thinking
10. Decision Making & Leadership

	Specialist

1. Managing & Organising Knowledge and Information

2. Information Literacy & Learning

3. Collection Management and Development

[image: image16.jpg]

Delivers a Professional Service

[image: image5.wmf]
	
	Definition

	A librarian is able to:
	This competency relates to values and ethical principles that underpin the work of library professionals, in particular as expressed in the core values
 of the Library.

It is also about having a depth of understanding and professional knowledge about Library, Information and Records Management and the mission and priorities of the University of Limerick. This knowledge is used to deliver a professional service which supports UL's mission and be an advocate for the library.

	
	Assistant Librarian (Technical Specialist/Work Group Lead)
	Sub Librarian (Head of Department/Service)
	Deputy Librarian

	Uphold Professional Values

	Is values driven - Demonstrates the ethics, values and principles of the library and information profession, taking into account the values and desired culture in UL.

	Demonstrate professional expertise

	Is able to acquire, organise, manage, and exploit library resources. Has domain knowledge in:

· Management of Knowledge - information, library and records management solutions

· Information service provision - content management, information architecture to enable information sharing, knowledge of technical systems, resources and how they can meet customer needs.
· Collection development and management - resource selection, acquisition, planning for continued future use, records management

· Storage and retrieval of records and collections, digitisation, curation and preservation

· Information Governance and Compliance
· Learning and Information Literacy - Information Literacy, Reading Literacy, Digital Literacy, Learning and Teaching Skills and Research Skills

	Understand context - how to support teaching, learning and research
	· Is aware of the wider external environment (HE) and how this relates to UL library services.

· Understands UL's mission and distinctiveness

· Understands how the Library contributes to this mission especially the student experience and research performance
· Maintains awareness of current policy and legislative requirements that may impact area/Library

· Uses this business knowledge with professional expertise to deliver or support the delivery of a high quality, innovative service. Able to communicate and promote the value of their area/service.
	· Has a clear and in depth understanding of the external drivers, UL priorities, Library priorities, developments in the process of teaching, learning, and research.
· Uses this business knowledge with professional expertise to lead and shape services. Actively promotes the reputation and communicates the value of their area/ department/ library.

· Engages at an institutional, regional and national level to champion the reputation of the library and promote its value.
	· Has a developed vision and full understanding of the internal and external drivers that will influence the development of the Library and own area.
· Uses this business knowledge with professional expertise to contribute to strategy and shape the future of the library. Engages at an appropriate level to champion the reputation of the library and promote its value.

	CPD
	· Committed to continuous professional development. Formulates personal career goals, identifies professional interests, strengths, options, and opportunities and creates a learning plan through the PDRS process to achieve them.

· Actively seeks opportunities to share best practice, research and experiences with others.
	· Acts as continuing professional development role model for others.

· Contributes to the culture of continuing development within the library / area / department.

· Understands and keeps abreast of developments, nationally and internationally, interprets and acts on this information
	· Nurtures a culture of continuing development.

Note for consistency and ease of reading, work units throughout the document have been referenced as subject domain or area of specialism; section; department; whole library. Typically Sub Librarians manage a department, Assistant Librarians subject domain, or section (section may refer to either a sub department, function, or School / Subject Library). ‘Area’ is used in a general form to indicate area of responsibility.

Delivers a Customer Focussed Service
[image: image6.wmf]
	
	Definition

	A librarian is able to:
	This competency involves understanding the customer - and the whole of the supply chain (library user, supplier, colleague, external partners), to ensure high quality in services to library users and colleagues. It supports our value of Service Excellence.

It includes identifying and communicating with customers; ensuring customers can access library services and resources; designing and promoting services to meet the challenges of a continually changing academic and information environment; evaluating the effectiveness of the service delivered. Customers in this context are internal (colleagues) and external.

	
	Assistant Librarian (Technical Specialist/Work Group Lead)
	Sub Librarian (Head of Department/Service)
	Deputy Librarian

	Understand the needs of the customer
	· Understands who are their customers (library user, supplier, library colleagues, external partners, other professionals within UL or externally)
· Is accessible and responsive

· Deals with concerns efficiently and effectively

· Maintains a calm, professional manner in difficult situations

· Takes advantage of the different forms of interaction with customers in order to understand, anticipate and meet their needs.

· Manages expectations, balancing customer need with delivery
· Encourages others to focus on the customer
	· Champions a focus on the 'customer' in own area / department and at whole library level

· Leads on the implementation of processes to systematically capture, monitor and respond to feedback from customers (individual library users, suppliers, colleagues, external parties).

· Understands stakeholder and customer (and supplier) needs through well established contacts and networks.

	· Champions a culture of a focus on the 'customer'

· Supports the creation of working conditions where people and processes enable the delivery of excellent customer service

	Service Design
	· Contributes to scoping and defining the services or mix of services required to meet the needs of specific customer groups

· Understands own area's strengths, weaknesses, opportunities and challenges

· Seeks to design services around diverse customer need
	· Shapes the services or mix of services required to meet the needs of different customer groups. Recommends adopting, modifying or eliminating services, based on available evidence and changing customer needs

· Leads on new and flexible ways of delivering services

· Sets service targets and monitors progress in order to drive up service standards.
	· Co-ordinates scoping and defining the services or mix of services required to meet the needs of specific customer groups

· Understands the Library's area's strengths, weaknesses, opportunities and challenges

	Service Improvement
	· Monitors performance against performance / quality standards, identifies trends, and compiles statistical data/management reports.

· Benchmarks against best practice / own service activity. Uses information (LibQual) to improve

· Shares good practice and identifies opportunities for improvements

· Contributes to external formal reviews of library service/policy/procedure

· Takes action to resolve poor quality
	· Ensures customer requirements (and supplier capabilities) inform plans, improvements and drive innovation.

· Leads the process of reviewing policies and procedures to improve satisfaction with the service provided within the scope of own department or project.

· Takes responsibility and ensures the development and implementation of agreed customer improvement plans.

· Leads team within own department in considering improvement

· Shares benchmarking, good practice within team and across departments.

· Actively engages in ensuring quality systems are in place to continuously improve library service
	· Leads on setting challenging and stretching targets for customer satisfaction at whole library level

· Ensures quality systems are in place to review library performance.

	Promote service
	· Is proactive in promoting and marketing library service and resources and support services (externally).

· Promotes the work of their area internally within the Library

	· Develops marketing/outreach/engagement plans

· Monitors, measures and reviews the impact of marketing/advocacy/outreach.

· Maintains visibility with stakeholders / decision makers to promote the value of the library/department/area.
	· Leads on setting policies and practices for clear communication of the library’s message to staff, library users, UL, other stakeholders

Planning - strategic, operations, projects

[image: image7.wmf]
	
	Definition

	
	This competency is about having a big picture understanding - strategic awareness in order to ensure there are coherent plans that align with the library’s goals and the UL mission to enable the library to provide successful services and supporting systems. It also includes project management.

	A librarian is able to:
	Assistant Librarian (Technical Specialist/Work Group Lead)
	Sub Librarian (Head of Department/Service)
	Deputy Librarian

	Think strategically
	· Understands the bigger picture - the fit within their department, and within the library. Influences department strategy.

· Proposes and develops ideas for the plans of the department/section/area
· Provides specialist advice and knowledge to colleagues, partners and other individuals and agencies to support the achievement of objectives.
	· Understands the connections between different workgroups and departments, has a whole library perspective. Influences Library strategy.

· Seeks collaboration with others to advance profession/ UL/department/area goals.

· Provides clear direction and ensures that peers, colleagues and self are aware of contribution to overall strategy in the Library.

	· Understands the connections between the library, UL the profession and HE. Seeks to influences UL strategy.

	Planning
	· Sets clear objectives for own area of responsibility, in line with department objectives

· Plans workflow, considering priorities and critical activities
· Organises necessary resources to deliver on planned activity. Allocates work, resolves priorities, negotiates (for self and others)

· Establishes progress measures, monitors progress against measures, takes corrective action, learns from review and seeks to improve how resources are used

· Communicates, keeps others informed of plans and progress

· Contributes to development of departments plans, ensures actions within own area of responsibility are implemented

· Engages team/others in the planning process

	· Leads strategic and operational planning for own area (department), anticipates the impact of trends and develops plans that will have a significant impact

· Ensures operational plans are aligned with the Library and the University’s strategic plans.

· Contributes to development of Library strategic plan.

· Monitors progress, communicates and keeps others informed of strategic and operational plans, progress and results.

· Secures and makes best use of resources to manage demands and innovation

· Incorporates contingencies into plans to minimise risk factors

	· Co-ordinates the development of Library strategic plan

· Co-ordinates the library performance measures

· Manages the planning process, ensures the process is reviewed for effectiveness and aligned to UL's process.

· Ensures that long-term goals and objectives align with daily decisions and operations

	Projects

	· Researches needs, develops or contributes to development of business case for change, sources funding where appropriate

· Manages improvement projects within own area of responsibility or contributes as a lead on cross library projects.

· Develops a project work plan with tasks, timeframes, milestones, resources and realistic deadlines

· Anticipates potential problems, sets controls and contingency plans, and responds effectively to issues

· Captures lessons learned from projects and disseminates as appropriate (internally and externally)

	· Acts as project sponsor for small-medium scale projects, manages larger, or cross cutting projects which have significant impact.

· Develops the business case for change, secures stakeholder commitment and funding.

· Uses resources efficiently and manages effectively within budget limits

· Leads the review of lessons learned from a range of projects, identifies trends, recommends / implements improvements as a result of learning and disseminates learning across library boundaries and externally if appropriate.

	· Drives through complex activities and programmes of change

· Co-ordinates the development of complex project business cases

· Assists in securing funding / UL institutional support for projects

· Ensures lessons from projects are learned and disseminated

Managing Resources

[image: image8.wmf]
	
	Definition

	
	All librarians manage resources. This competency reflects the ability to manage and select resources which meet needs and support priorities in a changing environment, while at the same time working within budgetary constraints. (People Management is covered in a separate competency).

Manage finance: Able to effectively plan, manage, organise and control the financial resources available.

Manage Technologies and methodologies: Able to use a range of information resources and systems. Aware of new and emerging technologies and their potential applications. It also involves thinking through practical solutions to integrate technologies within existing services or technology infrastructure; designing, managing and maintaining interfaces and systems.

Manage Information Resources and facilities: this is about managing the physical resources (stock, collections, equipment, servers, networks, supplies). It involves understanding of the supply chain - identifying the resources required, making the business case to obtain these resources, planning how they will be used and monitoring their use and ensuring assets are secure and protected.

	A librarian is able to:
	Assistant Librarian (Technical Specialist/Work Group Lead)
	Sub Librarian (Head of Department/Service)
	Deputy Librarian

	Manage

Finance

	· Manages within delegated funding/budget limits to deliver best value for money

· Maintains accurate budgets and accounts records
· Analyses the value for money of alternative options before committing /recommending spending - cost / benefits

· Monitors the supplier performance for library materials and services (as appropriate)

· Monitors income and expenditure and demonstrating where savings can be made - looks for efficiencies in the supply chain

· Challenges others appropriately where they see wastage

	· Develops financial plans for own department, contributes to whole library financial planning.

· Plans for and achieves an appropriate balance between resources deployed (physical collections, electronic resources, systems, space and staff).

· Advises on cost / resource implications of plans and activities.

· Sets policies on cost effective acquisition

· Ensures budget process is followed for own area, monitors budget in own area, complies with budget deadlines, contributes to audits.

	· Plans long-term financial budgets considering value for money, library improvement plans, priorities and trends affecting future budgets.

· Manages the financial planning process at whole library level, co-ordinates with UL budgetary process. Promotes and justifies the library’s needs.

· Establishes the financial controls for budget holders, and monitors performance, ensures audit compliance.

· Oversees / co-ordinates complex business cases for improvement projects or projects with significant investment or funding bids.
· Encourages innovation in revenue generation and initiatives which deliver value.

	Techno-logies & Method-ologies

	· Scans environment and maintains awareness of new and emerging technologies and their potential applications in own area (e.g. digital, web, new search tools, technical platforms, and other non IT technologies and methodologies)

· Seeks opportunities to train in new or unfamiliar information technologies

· Supports team/customers/colleagues to fully utilise technology

· Understands uses or supports core technology - systems, web.

· Contributes to selecting, organising, managing and providing access to resources (including digital)

	· Considers the implications of adoption of new technology within Department/service and impact on other areas of the library and the supply chain

· Consults with colleagues and stakeholders to assess future technology requirements in line with the library strategy

· Leads on evaluating and implementing policies and procedures for library technology

	· Co-ordinates the development of plans or strategies for the use of technologies,

· Anticipates and predicts changes, trends and influences to effectively allocate resources and implement appropriate library technology initiatives

Managing Resources (cont’d)

	Information Resources and facilities

(Physical Assets)

	· Understands resource needs as related to own area - space, systems, security, records, collections/impact of the physical elements in the library/space on user satisfaction
· Makes recommendations on, contributes to the design of space/use of facilities
· Monitors the use of information resources and facilities/

· Monitors and evaluates the supply of resources (supply chain)

· Implements resource policies and procedures, develops local policies , follows standards

· Keeps appropriate records relating to physical resources

· Maintains the integrity of records systems

· Supports the use of customer/physical resources (servers/networks)
	· Systematically reviews resources, analyses gaps, prioritises improvements.

· Addresses customer/physical resource issues through appropriate maintenance and adequate information provided to staff

· Creates a framework / policy for decisions relating to resource management

· Establishes standards and best practices to assure effective management of resources (retrieval, security, conservation)
· Co-ordinates / plans major changes in space/use of facilities/resources
	· Co-ordinates the development of a strategic plan for optimising customer/physical resources and use of library space

Teamwork & Managing People
[image: image9.wmf]
	
	Definition

	A librarian is able to:
	As librarians we are committed to working together and sharing knowledge, with each individual taking responsibility for his/her work and for overall team effectiveness. It supports our values of Collaboration and Valuing People.

This competency reflects the ability:

Work cooperatively in a team environment, develop and lead teams: this is about role modeling as a team member and in a leadership role building a team and managing it through its various stages of growth. It covers both teams set up for a particular project or to carry out a specific task and teams that are ongoing. Recruit and support workforce planning: this requires taking a lead in identifying the workforce requirements and how these will be met. It involves considering the strategic objectives and plans of workforce deployment and ensuring there is an appropriate mix of staff to implement plans. It requires organisational structures that reflect the organisation’s values and enables the management systems, structures and processes to work effectively in line with professional standards, occupational standards and legal requirements.

Manage staff performance and development: this involves supporting colleagues in identifying their learning and development needs and helping to provide opportunities to meet them; ensuring that effective strategies and procedures for staff induction, professional development and performance reviews are developed and maintained. It also requires helping team members address problems affecting their performance.

	
	Assistant Librarian (Technical Specialist/Work Group Lead)
	Sub Librarian (Head of Department/Service)
	Deputy Librarian

	Effective Team member and lead teams:
	· Works as an effective team member, contributes own expertise and makes effective use of individual and team capabilities

· Sets clear goals and standards for the team

· Effectively delegates, monitors and motivates the team

· Focuses on developing the team as well as completing tasks. Is aware of team dynamics and acts to promote effective team working, through regular communication, involvement in activities.
· Can identify and handle conflicts, sensitivities between individuals and groups.

· Recognises staff achievements through formal and informal methods

	· Leads a cohesive team approach, promotes the importance of working both within and across departments to achieve team and wider Library objectives.

· Readily commits time and resources to team based projects

· Actively breaks down barriers, helps teams and individuals understand broader library / service wide issues and end-to-end delivery processes.
· Creates opportunities for others to take on team leadership (projects/task groups) responsibilities, building leadership capability and capacity.

· Skilled at identifying and using individuals’ strengths to the benefit of the whole team.

· Manages and assigns duties to help staff build skills and knowledge (where appropriate)

	· Fosters a whole library team culture that crosses service boundaries based on a shared vision

· Co-ordinates / leads on establishing procedures and processes to align and improve whole library team working

· Ensures all staff are treated fairly and with respect

· Communicates clearly and regularly with staff about library, UL or major changes that may affect them

Teamwork & Managing People (cont’d)

	Manage performance and support learning & development
	· Sets clear standards of performance

· Offers positive support and encouragement, creates an environment where colleagues can discuss problems that are affecting performance.

· Addresses unacceptable or poor performance issues of teams or individuals in line with HR and procedures policies.

· Shares knowledge, experience and expertise, encourages learning and development.

· Uses the PDRS process effectively to facilitate development. Prioritises development needs taking account of individual needs, departmental and library priorities

· Designs training activities to meet the needs of targeted audiences and to support specific results

· Develops and implements training solutions that focus on the learner and accommodate different learning styles
	· Provides fair, regular and useful feedback on performance to colleagues through regular performance review discussions including PDRS. Collates trends from departments PDRS’s.

· Identifies and makes use of an individual’s strengths, whilst acknowledging their development needs and aspirations.

· Identifies, manages or deals with escalated issues of unacceptable or poor performance issues of teams or individuals in line with HR and procedures policies.
· Identifies whole service wide training needs and develops a service training plan.
· Contributes significantly to local and national networking groups and actively responds to consultations and dialogues as well as coaching, supporting and advising other professional colleagues.

· Promotes the importance of continuing staff development.

· Encourages staff to take initiative and ownership for their learning

	· Plans training and development on a library wide basis. Addresses strategic training issues and sources expertise to deliver appropriate development interventions for the whole of the library.

· Ensures PDRS process / human resources policies and procedures are fully deployed and evaluated for effectiveness.

· Fosters staff growth and opportunity through mentoring / coaching

	Recruit and support workforce planning

	· Contributes to effective recruitment and selection in line with legislation / UL procedures

· Determines workforce requirements for own project/area, proposes plans and contingencies.
	· Contributes to effective recruitment and selection in line with legislation, / UL procedures
· Determines workforce requirements for own department. Contributes to whole library workforce planning
· Ensures HR recruitment and selection policy are adhered to.
	· Co-ordinates whole library workforce planning making effective contingency plans when required

Effective Networking and Collaboration
[image: image10.wmf]
	
	Definition

	A librarian is able to:
	This competency reflects the ability to build networks, partnerships and productive working relationships in order to learn, collaborate, advance projects, the work and reputation of the library. It supports our value of Collaboration.

	
	Assistant Librarian (Technical Specialist/Work Group Lead)
	Sub Librarian (Head of Department/Service)
	Deputy Librarian

	Network and collaborate

	· Is consistently helpful, positive and collaborative with delivery partners (colleagues, suppliers, externals)

· Identifies networks or partners which would be benefit to delivery or support development of knowledge / expertise

· Attends and participates in relevant committees / external bodies - represents and promotes area/UL./Library.

	· Identifies networks / suppliers / partners which would be of long-term benefit

· Shares external networks to open doors for less experienced colleagues.

· Builds and nurtures trusting relationships at influential and senior levels within service /supply chain/UL/wider community to resolve issues and progress library service objectives/projects.

· Engages with partners/content and technology suppliers to improve products, services and operations

	· Is skilful in understanding organisational / external politics

· Builds a broad network of relationships and sustainable alliances

· Has influential connections with significant bodies and organisations

Using Initiative Achieving Goals
[image: image11.wmf]
	
	Definition

	A librarian is able to:
	This competency is about the ability to focus efforts and energy on successfully achieving standards of excellence in delivery of goals and objectives. Thinks ahead, identifies opportunities and independently takes action to influence events where appropriate. Is accountable for meeting objectives to the required standard

	
	Assistant Librarian (Technical Specialist/Work Group Lead)
	Sub Librarian (Head of Department/Service)
	Deputy Librarian

	Focus on goals
	· Is accountable for the delivery key area objectives (where appropriate). Sets SMART objectives for self / team (where appropriate).

· Regularly reviews progress of plans to redirect action when necessary to achieve targets.

· Strives to raise performance levels of self /others. Uses initiative, takes action to avoid an imminent problem or to capitalise on an imminent opportunity.

· Perseveres in seeking opportunities to advance area/team objectives in the near or intermediate term.

· Suggests innovative ways to achieve better results or add value beyond the current situation.

· Considers external developments relevant to own area, identifying trends and emerging patterns when making recommendations to others.

	· Identifies opportunities for significant initiatives in department which advance the library mission
· Aligns processes and methods and identifies actions and changes needed to meet objectives.

· Collaborates with staff to determine how best to achieve results

· Monitors and evaluates results against goals and objectives.

· Deals firmly and promptly with performance issues; lets people know what is expected of them and when
· Perseveres in seeking innovative solutions to complex issues despite significant and ongoing obstacles.
	· Co-ordinates the procedures and processes to align and improve whole library performance

· Maintains a focus on long term goals despite short term pressures
· Advances high-level or library wide challenges that have the potential to advance the mission of the library

Effective Communication

[image: image12.wmf]
	
	Definition

	A librarian is able to:
	This competency is about encouraging respectful, open and honest interactions and communications, which allow individuals to work productively and effectively. Acting with courtesy, professionalism and integrity in dealing with library users and colleagues.

	
	Assistant Librarian (Technical Specialist/Work Group Lead)
	Sub Librarian (Head of Department/Service)
	Deputy Librarian

	Inform, influence, negotiate
	· Is able to communicate effectively with diverse groups

· Can explain / convey key, and at times complex, information (technical, or procedural) to others, adapting content and style

· Able to use a range of emerging communication delivery tools including web based applications which allow the creation and exchange of user generated content.
· Understands and practices techniques of active listening and asking open-ended questions

· Able to gain consensus, persuade and/or motivate

· Is able to manage conflict constructively

· Demonstrates negotiation skills Is able to work with others to arrive at mutually acceptable/beneficial solutions

	· Presents succinct, well balanced information written and oral, with clear outcomes to a range of audiences.

· Develops proposals and reports in a style and language necessary to guide, inform, and/or persuade

· Develops and uses subtle strategies to influence others.

· Works to make others feel ownership in one's own solutions.

· Identifies key decision-makers on issues of concern.

· Encourages a positive environment for constructive challenge and feedback.
· Regularly and effectively communicates operational and strategic plans, library management decisions and priorities.
· Clearly communicates the overarching goals and objectives of own area of responsibility and puts this into broader library and UL context

· Understands organisational politics and sensitivities when communicating.
	· Develops strategic proposals and policies in a style and language necessary to guide, inform, and/or persuade.

· Effectively influences outcomes, sells the benefits of the position they are proposing, and negotiates to find solutions that the majority will accept.

· Aware of organisational politics when communicating.

· Creates and implements appropriate communication strategies to support projects / library operations.

Innovation, Flexibility & Creative Thinking

[image: image13.wmf]
	
	Definition

	A librarian is able to:
	The Library aims to contribute to the university's pioneering and innovative spirit by encouraging innovation and responding creatively to new challenges and service improvement.
This competency supports our value of Initiative and Creativity and is about the planning that is required to make a specific change or to put into practice a programme of change. It involves developing a strategy to make the change that is needed, taking note of barriers, risks and the need to put appropriate monitoring and communication systems in place. The driving force for change may be external or internal to the library or a mixture of both. This reflects the need, in many situations, for someone to take control and to provide a lead. It involves leading the vision in terms of what the change is aiming to achieve and supporting the people involved in the practicalities of making the change a reality. Innovation: this involves encouraging and supporting the identification and practical implementation of innovative ideas to support new services, improvements to existing practices, procedures, systems, ways of working etc Flexibility :this is being comfortable adapting and responding to changing/different situations. Being willing to take risks and learn.

	
	Assistant Librarian (Technical Specialist/Work Group Lead)
	Sub Librarian (Head of Department/Service)
	Deputy Librarian

	Manage change

Make it happen
	· Implements innovations within own technical area

· Contributes as part of a project team to complex change projects (across a service or the whole of the library),

· Understands principles of change management and applies these when introducing a change

· Supports their team /and/or colleagues through changes

	· Implements complex change projects (across a service or the whole of the library),

· Clearly communicates the direction, required performance, and challenges of change to all involved. Demonstrates a firm commitment to the change process.

· Secures resources to implement change initiatives

· Creates an environment where change is ‘the norm', maintains momentum and focus.

· Works at pace, involves the team.

	· Leads / Co-ordinates change at whole library or strategic level

· Able to communicate a compelling vision of the change - Inspires others to take action

· Removes obstacles to change

· Sets clear objectives for improvement

· Deploys resources for change.

· Acknowledges contributions

	Innovate
	· Is curious. Regularly reviews approaches - works to identify improvements and innovations

· Promotes and shares ideas for continuous improvement

· Maintains an awareness of new technologies and best practice

· Demonstrates a willingness to take appropriate risks

· Can create viable solutions from a 'blank page'

	· Has full understanding of the external factors which will impact on service area.

· Identifies challenges and step changes that can transform quickly quality of services.

· Challenges the status quo, encourages others to think outside the box

· Facilitates others deal with their reactions to change.

· Recognises and acknowledges staff for their inputs during the change process
	· Identifies future challenges that will create the need for wide scale change

· Uses knowledge, evidence and experience of national and international developments in Library Services to influence Library development

· Recognises and manages proportionate risk in innovation, encourages others to take acceptable risks in pursuing innovation

· Encourages others to consider issues from new or different perspectives

	Be flexible
	· Demonstrates flexibility, openness, and receptivity to new ideas and approaches

· Encourages others to embrace this attitude.

	· Plans for and supports flexible working practices
	· Fosters a culture of flexibility and openness

Decision Making & Leadership

[image: image14.wmf]
	
	Definition

	A librarian is able to:
	Leadership – Includes leading and inspiring teams, influencing key stakeholders and understanding the external environment. It involves having a clear and up-to-date picture of the environment in which the library operates including how the library supports the University mission, setting a clear sense of direction for staff. It also includes making informed decisions and judgments, fostering a positive and support work environment

	
	Assistant Librarian (Technical Specialist/Work Group Lead)
	Sub Librarian (Head of Department/Service)
	Deputy Librarian

	Set direction
	· Understands UL's mission and how the library/department/own area supports this

· Contributes to the setting of the strategic direction for the Department
· Sets the vision and direction for own area/workgroup in line with Department/Library

· Sets challenging goals

	· Contributes to the setting of the strategic direction of the library.

· Creates a vision for and sets the strategic direction for a department/service area, based on interpreting the external environment and analysing additional/ new demands on the service.

· Communicates and gains team commitment to a vision of what is to be achieved, instils a sense of passion in people about the work of the Library and their own area/department.
· Ensures individual contributions are maximised.

· Recognises and celebrates others' contributions & achievements.

· Works to provide a supportive environment by managing resources and removing blocks to effective working.

	· Contributes to creating a vision for the Library which is bold and innovative

· Able to align staff to the vision, demonstrating clear links to UL's Mission

	Work with, influence others

	· Understands the effect that different leadership styles can have on individuals and teams.

· Recognises those individuals who need reassurance and supports and encourages them.

· Is visible and accessible

	· Leads service teams

· Plans delegation activities and will delegate in order to develop staff in line with business priorities.

· Uses different and appropriate leadership styles in different situations and seeks and makes use of feedback on leadership performance.

· Encourages and develops personal accountability in others.
· Coaches, guides and supports staff as a means to help them develop, make effective decisions and meet performance expectations
	· Remains focused on the library's strategic goals when faced with competing and, at times, conflicting demands.

· Identifies where they need to personally get involved to achieve the most benefit for the Library and UL

· Delegates fully and creates opportunities which help others to develop their potential.
· Inspires and empowers others to overcome difficulties and achieve goals.

	Make informed decisions
	· Gathers, utilises, and interprets relevant information when making decisions, considers external developments and service trends.
· Balances reasonable risks against potential gain in making decisions and proposals.
· Engages work group/team in active decision making.

· Recognises when to escalate appropriate or specific situations to the next higher level of expertise.
· Takes decisions which impact on own area/team

· Participates in the analysis and decision making of complex issues which have an impact beyond immediate area

	· Recognises the value of others inputs, and seeks broad consultation. Works collaboratively and tests ideas with a wide range of people internally and externally.

· Takes decisions which impact on own area/team/department
· Participates in the analysis and decision making of complex issues which have an impact on other departments/whole library

· Makes judgements which affect department policy and workflow.

· Uses in depth knowledge of UL/external environment and internal priorities and Department to fully scope out problems, taking into consideration impact within own area/department and across the Library.

· Considers the long-term as well as immediate short-term outcomes and actions.

· Is able to balance the need for decisiveness and caution.
	· Uses extensive knowledge of wider context (regional/national/international) and professional experience to make decisions and consider options
· Demonstrates leadership and courage in making tough or unpopular decisions.
· Ensures decisions are made at the right level.

Specialist Competencies

[image: image15.wmf]
Individual jobs will through job descriptions have specialist knowledge requirements and skills described; the three specialist competencies described in below are not intended to be exhaustive or prescriptive. Note, specialist knowledge maybe subject to change over time as new technologies, tools, techniques or demand for skill areas widen.
	Managing & Organising Knowledge and Information

The management and use of all types of knowledge, information and resources including the development of strategies and protocols; disseminating information using a range of tools
	Information Literacy & Learning

Literacies incorporates the range of knowledge and skills that Library, Information and Knowledge Professionals need to both support users and teach them how to support themselves. It incorporates Information Literacy, Digital Literacy, Learning and Teaching Skills and Research Skills.
	Collection Management and Development

The process of planning, delivering, maintaining and evaluating a programme of stock acquisition which meets current objectives and builds a coherent and reliable collection to allow for future development of the service.

	· File planning/Knowledge Resource Planning

Able to identify and devise an arrangement of resources to meet a specific information need

· Classification schemes

identify and bring together resources with similar content (and possibly format) so that they are easily accessible and retrievable (a finding tool).

Knowledge and understanding of :

· Taxonomies

· Cataloguing all types of library materials according to relevant bibliographic control standards Maintains integrity of catalogue

· Content analysis and representation

· Collecting, analysing and presenting information on specific resources/collections).

· Metadata and vocabulary standards

· Information Architecture

Able to design, manage and maintain interfaces and systems that enable content to be accessed effectively.

Able to configure systems and networks to best meet the needs of library

	· Information literacy

Understands why and when information is needed, how to find, evaluate and manage information in a variety of formats; able to use/share and communicate information in an ethical manner. It encompasses concepts such as digital, visual and media literacies, academic literacy, information handling, information skills, data curation and data management.

· Digital Literacy

Able to identify and communicate information that has been created and/or stored in digital format.

Understands the issues around the creation, accessibility, use and application of digital information including the use of digital technology.

· Learning theory

Has an awareness of how people learn and understanding of the learning experience

· Teaching / Training skills

Understands and can apply skills for effective teaching; design and deliver a range of learning activities for specific audiences/users; undertake assessment and give feedback; evaluate experiences.

Ability to help users to find the information they need; help them to appraise, understand and evaluate information

· Research skills

Understands the research process including qualitative and quantitative research methods, demonstrate the ability to evaluate, promote and exploit research outputs and advise on advanced information skills for research

	· Collection management

Able to set out and apply criteria for selection, acquisition, description, organisation, conservation and disposal of resources in a variety of formats and guarantee access, to develop and update them in line with changing users’ needs and new technologies.

· Collection development policy

Can determine which standards, tools and processes will be used to describe the items in collections, label specific content, and assign location. The ability to develop, arrange, manage, preserve and review collections of information objects and other resources for particular communities.

· Demonstrates effective resource selection (materials and formats)

· Acquisition. Able to establish processes for procurement and negotiating contractual arrangements.

· Information supply chain

Has an understanding of the traditional and new developments in supply chain of publishers, subscription agents and libraries and new developments

Demonstrates an understanding of the supply chain

Demonstrates an understanding of technologies

· Evaluation. Able to ensure that the resources, however acquired, are fit for purpose and meets customer and/or organisational needs.

Teamwork & Managing People

Effective Networking

& Collaboration

Wider Environment

UL Mission / HE / The Profession

Decision Making & Leadership

Innovation, Flexibility, Creative Thinking

Effective

Communication

Using Initiative Achieving Goals

Planning - Strategic, Operational, Projects

Delivers a Customer Focussed Service

Specialist Knowledge

Managing & Organising Knowledge and Information

Information Literacy & Learning

Collection Management and Development

Delivers a Professional Service

Managing Resources

� Individual jobs will through job descriptions have specialist knowledge requirements and skills described; the three specialist competencies described in this document are not intended to be exhaustive or prescriptive. Note, specialist knowledge maybe subject to change over time as new technologies, tools, techniques or demand for skill areas widen.

� UL Library Values

Knowledge and Education

We affirm the fundamental value of libraries in learning, research and the sharing of knowledge

We hold important our role as a partner in the library and information community in which we collect, preserve and enable access to information.

We take responsibility for our own learning and growth to become more effective in our work.

Intellectual Freedom and Integrity

We support academic and intellectual freedom and the individual's right to privacy, confidentiality and fair access to information.

Valuing People

We encourage respectful, open and honest interactions and communications, which allow individuals to work productively and effectively.

We act with courtesy, professionalism and integrity in dealing with library users and colleagues.

Collaboration

We are committed to working together and sharing knowledge, with each individual taking responsibility for his/her work and for overall team effectiveness.

We participate in partnerships within the university and beyond to benefit library services and collections

Service Excellence

We promote consistently high standards to ensure high quality in services to library users and colleagues. We take responsibility for being responsive and positive in providing library services.

We strive to provide excellent collections to library users.

We aim to meet the challenges of a continually changing academic and information environment.

Initiative and Creativity

We aim to contribute to the university's pioneering and innovative spirit by encouraging innovation and responding creatively to new challenges and service improvement.

We value innovation and creativity in enhancing library effectiveness.

We are willing to take risks and to learn.

Librarian Grades - Competency Framework

Page 1 of 20

Document Number HRD033.2
PAGE
Librarian Grades - Competency Framework

Page 20 of 20

Document Number HRD033.2

