McHenry Public Library
Job Description
	Job Title:
	Circulation Manager
	
	
	

	Reports To:
	Executive Director
	
	Date Created:
	April 18, 2015

	Status:
	Full-time, Exempt
	
	Date Revised:
	


Summary:
Responsible for the Circulation Department ensuring a smooth and efficient operation.
Essential Duties and Responsibilities include the following:
· Effectively and efficiently administer all aspects of the Circulation Department
· Exhibit and model excellent customer service
· Communicate and cooperate with all library staff
· Prepares and maintains necessary reports on circulation statistics, collection of overdues, deleted patrons, renewals, issue library cards, fines, etc.
· Prepare and monitor the budget for the department
· Prepare and maintain staffing schedule ensuring proper customer service
· Approve all circulation department time sheets for payroll
· Participate in recruitment process for circulation department staff
· Mentor and lead circulation department employees
· Provide reviews and training as required
· Perform and train on daily functions
· Conduct monthly department meetings
· Assist in the trouble shooting of equipment and programs in the circulation department
· Serve as circulation liaison for our ILS/consortium in Circulation and ILL
· Other duties may be assigned
Supervisory Responsibilities
Circulation Department employees
Staff Values Translate into Service Excellence 
Our library staff has a set of values that guide how we serve the community and should be reflected in everything we do, say and publish.  We want to create a culture of positivity using 5 principles:  Actions speak louder than words; Fairness; Warmth and Friendliness; Courtesy; and Trust; and Excellence in stewardship of public funds (efficiency, economy).
Key Beliefs
· It is recognized that every library user in this area has a choice as to what library they want to use - we want that choice to be the McHenry Public Library.
· Get the patron what s/he wants, how s/he wants it, on time and do it with courtesy and a smile.
· Display a positive, friendly, open and communicative attitude to all staff and patrons.
· Follow the Golden Rule.  Always ‘treat staff and patrons as you would wish to be treated’ – with integrity, respect and courtesy.
· Everything you do in front of anyone (staff member and patron) means something (whether you mean it or not).
· Be solution oriented – don't use the rules of the library as artificial barriers to service; go the extra mile in assisting patrons; give equitable service proportional to individual circumstances.
· Use cooperation and teamwork, both inter and intra-departmentally, when assisting patrons and other staff or accomplishing tasks and follow-through on all activities; value each other's time.
· Be responsible and proactive for your own training, understanding your job and understanding you place in the library. 
Qualifications
· Bachelor’s degree required, MLS (MLIS) degree preferred
· 2+ years of library experience, a multi-departmental library preferred
· Library science or LTA coursework desirable
· 2 years of supervisory experience
· Proficient in MS Office programs
· Excellent communication skills, both written and verbal
To perform this job successfully, an individual must be able to perform each essential duty satisfactorily.  The requirements listed are representative of the knowledge, skill and ability required.  Reasonable accommodations may be made to enable individuals with disabilities to perform the essential functions.
Physical Demands
While performing the duties of this job, the employee is regularly required to talk, hear and see.  The employee is frequently required to sit, stand walk and reach with hands and arms.  The employee will occasionally lift, push, or move up to 20 pounds.  
Work Environment
The noise level in the work environment is usually moderate.
