

 rev. 8/15/07
 Electronic/Technical Services Librarian Load Assignment
 (draft)
Weekly Librarian Work Assignment Summary
 Reference Desk Hours………………………………………………...19 hours

 Other Library Assignment Hours…………...……….……………… 11.5 hours

 Department Meetings...1.5 hours
 Committees (Curriculum, Accreditation, L&LSS).................................3 hours

 Unscheduled Professional Associated Hours ……………………………… 5 hours Total 40 hours
	 Specific Primary Duties and Responsibilities

	Electronic Databases:
	

	--coordinate trials of databases to consider for purchase

	

	--work with senor dean of Information Technology & Services and classified

 administrative secretary to track expenditures for databases and insure

 subscriptions are paid

	

	--serve as the contact person for CCLC consortium director Sarah Raley regarding

 databases purchases
	

	--train librarians on new electronic database features and enhancements

	

	--troubleshoot and maintain electronic databases at the local campus level

	

	--work with electronic systems librarian at DVC (Andy Kivel) to resolve LMC database

 server problems

	

	--work to create a system which accurately counts the use of our databases on and off campus
	

	
	

	
	

	OPAC
	

	
	

	--train staff and librarians on new features and enhancements to the OPAC

	

	--troubleshoot OPAC at the local campus level as needed

	

	--work with electronic systems librarian at DVC (Andy Kivel) to resolve OPAC

 problems affecting LMC

	

	
	

	
	

	eBooks
	

	--work with electronic systems librarian at DVC (Andy Kivel) and DVC Library Director Ann Patterson as needed to upload eBook MARC records into OPAC ebooks purchased via CCLC or from other sources
	

	--train staff and librarians on existing and new enhancements to ebook collection

	

	--troubleshoot and maintain eBooks at the local campus level as needed

	

	--work with and serve as the contact for vendors selling eBooks
	

	
	

	
	

	Library Web Page:
	

	-- maintain the Library’s web page.

 a. insure all links work

 b. add resources to the Internet Resources Link

 c. edit and update library pages as needed etc.
	

	--work with IT dept to move Ask A Librarian Service to reference desk computer and

 insure it is working properly
	

	-- work with college web master as needed on library web page issues.
	

	--modify library web page in consultation with other librarians to enhance its functionality
	

	--update various library PDF Files

	

	--initiate a project of including internet resources useful for various campus programs

	

	--update pro & con bibliography on library web site and in print
	

	
	

	Library Technical Services:
	

	-- oversee the cataloging of all library materials including books, periodicals, reference, media and reserve materials
	

	--coordinate the day-to-day operation of the circulation desk with classified staff as needed.
	

	-- develop written needed of policies and procedures for the circulation desk processes
	

	-- develop a procedure and process for providing instructors with an option of utilizing

 Electronic Reserves
	

	--serve as the contact person for instructors and other individuals wanting to donate books and other materials to the library
	

	--track status of book budget expenditures
	

	--generate and post to library website a list of recent acquistions
	

	--serve as the primary contact for book sales person
	

	
	

	
	

	
	

	Duties and Responsibilities Shared With Other Librarians
	

	REFERENCE SERVICES

 --work library reference desk

	

	COLLECTION DEVELOPMENT
 --select books, periodicals, videos/DVDs and other resource materials for collection
 --consult with and assist faculty with acquiring library resources needed to support existing or new courses.
 -- consult with and assist faculty with acquiring library resources needed to support new and exsisting

 college instructional programs. (i.e. Engineering, Environmental Science etc.)

	

	PROMOTION OF LIBRARY RESOURCES AND SERVICES
 --serve as a laison to campus selected departments
 --provide faculty assistance with locating needed information in support of their teaching assignment.

	

	PROMOTION OF INFORMATION LITERACY

	

	LIBRARY INSTRUCTION

 --preparation and presentation of general and specific library orientations
	

	
	

	 College Committee Assignments

	Curriculum Committee
 I

	Library and Learning Support Services Committee (tenure TBD)

	Accreditation self study committee
Other District or College-Wide Committee (TBD)

	Other Duties and Responsibilities
	

	Maintain formal office and campus hours and participate in department /division and management call meetings
	

	Other duties as assigned.
	

