Position Classification:
Information Specialist V

Reports To:
Reporting lines will be given in the Position Guide for each specific position.

Classification Description:
This level covers positions which require a broad knowledge of major library functions, and that involve diversified, complex duties, with responsibility for planning, organizing and directing the work flow of a unit through most levels of Information Specialists. 

Essential Functions (Typical Duties):
May perform any of the duties at the lower levels and, in addition:
· Plans, coordinates and schedules the work of a specialized function within a library unit

· Plans staff requirements; trains and supervises staff.

· Determines work priorities and allocates assignments to avoid bottlenecks, and to achieve a smooth workflow, a good service to users, and good public relations.

· Performs original and complex copy cataloging functions and with multiple formats and languages including materials for special collections.


-
Expedites rush items and resolves snags and problems; revises book orders to avoid expensive duplication, and ensures that books have been charged to the correct book fund.


-
Assesses effectiveness of work methods and procedures on an on-going basis and suggests changes to supervisor as required.


-
Deals with enquiries and complaints from students and the public, interpreting policies and procedures as necessary; takes appropriate action to solve such problems.

· Assists with collection development.

· Designs instructional materials.


-
Performs other duties related to qualifications and requirements of the job.

Supervises:
Trains, directs activities of, and oversees work of a large staff including most levels of Information Specialists up to the IV level. May have input into staff selection and performance evaluation of employees. 

Decision-making:
Plans and directs the workflow and exercises considerable judgment within established procedures and guidelines. Operational decisions are normally arrived at through consultation and discussion rather than from directives of supervisor.

 Supervision Received:
Works independently under general administrative direction. Would refer matters requiring policy decision to supervisor. 

Minimum Qualifications

Education:
Bachelor’s degree and two years library experience or high school graduation and six years library experience.

Experience:


Skills:
Computer: Novice level for Web browser, Windows, Word

Standard Physical: The necessary physical requirements will be found in the position guide for each specific position
