[bookmark: _GoBack]

	[image:]
	
Liston College
Librarian
Job Description 2019

Mission Statement of Liston College
In partnership with its community, Liston College will create and maintain a school environment centred on Catholic values. It will, equitably, encourage students in its care to strive to use their abilities to the fullest, as members of society and of the Catholic community.

As the Librarian, you are an important member of the Liston College Community. You will, along with all Liston College staff, collectively ensure that the school operates successfully and effectively and maintains a positive public image.

As the Librarian you are responsible for the resource management of the library and developing a centre that supports the curriculum at the College.

Responsible to:		The Principal

Hours of Work:		32.5 hours per week
					

	Key Tasks
	Performance Indicators

	1. Special Character
	· Support the Special Character of the college as outlined in the Mission Statement.

	 2.Resource Management
 of the Library
	•	Purchase new stock
•	Catalogue resources
•	Issue resources to staff and students
•	Ensure resources including are maintained.
•	Monitor overdue resources
•	Ascertain the needs of library users
•	Order resource material for the library
•	Cull old stock

	 3. Liaising and Reporting
	 •	Publicise to teachers and students the available
 resources on a regular basis
•	Liaise with budget teachers and HOD’s regarding
 curriculum needs
•	Maintain regular contact with the Head of English
 Department on literacy matters

	 4. Systems Management
	1. Maintain Magazine stock
•	Maintain an inventory of assets/capital items
 and resources in the library

	 5. Property Management
	1. Maintain the library in a tidy and well ordered state
•	Monitor and maintain the computers, photocopier and
 associated hardware in the library
•	Maintain an interesting and stimulating
 environment
•	Maintain security

	 6. Professional Development
	•	Maintain a professional relationship with
 literary organisations
•	Attend relevant professional development
 programmes and activities
•	Explore up-to-date methods of library
 management
•	Participate constructively in Performance
 Management
•	Provide professional guidance to HOD’s
 regarding departmental resources.
• Assist staff in orientating students in library
 knowledge and procedures at the start of the
 year

	7. Financial Management	
	•	Prepare an annual budget for the library
•	Monitor the budget

	8. Other
	· Issue photocopier codes to all new staff.
· Keep a Staff Directory of codes.
· Process bulk paper orders for the photocopier room.

image1.wmf

