Lecture Notes - Human Resources

17 of 17

Module 4 – Lecture Notes - Human Resources

Learning Objectives

Participants will be able to

· Recognize the importance of advocating for staff compensation.

· Integrate effective supervision strategies into staff management practices.

· Recognize situations which call for legal counsel.

· Examine and improve (if necessary) current library hiring and job performance procedures.
Overview:
· Staffing and Strategic Planning
· What is compensation?

· The hiring process

· Strategies for Successful Supervision

· Managing Employee Job Performance

Disclaimer

The following human resources strategies are guidelines and general practices. Please do not consider them legal advice. As with so many things, they do not always apply! Check with your library policies and legal council when questions arise.

Caveat: Unions and Civil Service

Hiring and employment practices may be affected by union contracts and Civil Service requirements.

· Civil Service may affect who may depends on what type of library you are – association, school district library, municipal, special district. NYLA’s Library Administration and Management Section offers a Librarian’s Guide to Civil Services online at http://www.nyla.org/index.php?page_id=332.
· Employment contracts and collective bargaining agreements may affect everything from how jobs are posted to number of breaks in a day.

· Consider both of these factors as you hire and manage your staff.

Staffing and Strategic Planning

Changing expectations for libraries translate into changing expectations in staffing.

· Your 5 year goals will inform what services you offer, which will shape the skills and abilities you seek in hiring. For example, if your emphasis is on children’s services, you’ll be creating/filling different positions than if you’re goal is to offer a wider array of online library services to the community.

· You may find yourself working with four generations in the library: high school students to senior citizens. Their ideas of job satisfaction will probably be different, as will notions of compensation.

· Although libraries are “mission driven” and librarians are “in it for the public good,” they don’t work only for the love of the job. Pay has a direct effect on the standard of living for most staff, as well as providing a measure of worth in larger society. The goal of compensation is to support your library’s long range goals by allowing your institution to employ qualified people who are invested in moving you toward your goals.

Handout: Trustees & Personnel

Handout: Trustees & Policies
Handout: Checklist of Personnel Policies

What is compensation?

Compensation is money or other benefits provided by the library organization to employees in return for their work.

Three basic types of compensation are

· Direct: Pay, usually in the form of hourly wages or salary. Also includes bonuses.

· Indirect: (sometimes called “fringe benefits” or simply “benefits”). Legally required benefits (like Social Security and unemployment insurance) and other benefits that provide health care and otherwise contribute to the welfare of the employee. Most often, these are health insurance, retirement, and paid time off (annual leave, holidays, personal days). Selected indirect benefits may be continued upon the employee’s retirement.
· Total: Taking everything into account. Pay, benefits, and what it is like to work at your library. This includes a friendly workplace, professional development opportunities, flexible scheduling, status and recognition, constructive feedback, a reasonable workload, and the degree of autonomy within the job.

· Handout: Questions to Answer When Planning for Compensation
Advocating for staff compensation
Your Board’s attitude and perceptions of human resources obviously influences employee compensation.

Monetary compensation (indirect and direct compensation) is the usually the largest item in the library budget. This makes sense because without staff, you have a building with books and computers, not a library.

You are in an ideal position to educate the Board about the value of staff. Boards are often necessarily fiscally conservative with library budgets. Anticipate and prepare to address the concerns that the Board is likely to have concerning compensation.

Strategies for communicating with the Board about compensation and staffing include:

· Regularly reporting staff accomplishments at board meetings.

· Tying library success to staff efforts. For example, increased circulation figures for the month/year mean that the staff are interacting with more people and facilitating more business. This implies that the staff is doing a good job connecting patrons with the resources they seek.

· Providing information about the library’s competition for employment, so that the Board has a context in which to make compensation decisions.

· Giving examples of how other libraries address human resources and issues of compensation. (Bibliostat Connect for compensation data)

· Presenting creative compensation strategies that don’t automatically translate into a higher bottom line. For example, flexible scheduling, job sharing, working from home, etc.

Ask for suggestions, frustrations, and successes from participants.
The Hiring Process Overview
· Writing job descriptions

· Hiring and the ADA

· Sample job descriptions

· Preparing interview questions

· Conducting the interview

· Making job offers

· What if we can’t find any suitable candidates or everyone turns us down?

· Orientation and training

· Probationary periods
Hiring and the 5-Year Plan

· Determine which goals you need to address as you fill your empty positions.

· Analyze your staff’s workload and decide if it would make sense to reallocate tasks to make workflow more efficient.

· Write/revise job descriptions and advertise the position.

· Review applications, interview candidates, and make your selection.

· Orient and train the new hire.

Writing Job Descriptions

The job description gives is an outline of the structure of the position. It should include a summary of the job, a list of duties and responsibilities, qualifications, and any physical requirements needed to do the job.

· Job descriptions clarify expectations for the employers and employees. They are the base for annual evaluations and goal setting. It pays to take the time to get it right.
· Emphasize abilities and rather than skills. An ability is the capacity to do something. A skill is a specific practiced ability. For example, hiring someone who is interested in learning new systems (ability) may be more beneficial than hiring someone who knows how to use the Sirsi circulation software (skill).

· Necessary skills are apt to change as the library’s goals change. Technology is a prime example. Supports a more flexible staff. Easier to reassign activities and duties when you need to.

· As you look at the skills and abilities you are looking for, consider the current workload of your staff. Could activities be rearranged to make workload more even or efficient?

· Abilities to consider: problem solving, networking, “customer oriented,” self-motivated, organized, following instructions, decision-making, ingenuity…

· Consider such factors as the specialized knowledge required to do the work, the tasks and activities to be performed, to whom does the position report, the schedule, etc.
Handout: Factors to Consider When Developing Job Descriptions
Sample Job Descriptions

 Handout: Sample Job Descriptions
In addition to skills, abilities, experience, and job tasks, also be sure to include salary and wage information, a deadline by which applications must be received, what materials the applicant must include (resume, cover letter, application form), as well as where and how to apply (contact information).
Advertise the position where you will most likely connect with likely candidates: local paper, library website, library system website, etc
Hiring and the ADA

This is when the Americans with Disabilities Act (ADA) comes in. The Americans with Disability Act was designed to make sure that people with disabilities were not denied jobs for which they qualified on the basis of their disability. A person is qualified to do a job when their knowledge, training, ability, and skills match the “essential job functions” with or without some type of accommodation.

· For the most part, your advertised job description will consist of essential job functions. There may be other training or skills that would be beneficial to the position, but aren’t required for it. You can indicate this by creating stipulating that these qualifications are “desired.”

· Employers are required to make “reasonable accommodations” for qualified people. This ideally gives everyone an equal opportunity to do the work they have been trained to do.

· It is important to give each applicant an equal opportunity for the position. Consult with your library’s legal council, or your town’s office to make sure that your job description complies with affirmative action regulations. This can save you headaches if the hiring process is challenged as discriminatory.

Handout: Hiring and the ADA
Interviewing true or false

May you ask an applicant:

· I notice that you are in a wheelchair. What illness do you suffer from? (no)

· Will you be able to arrange for child care? (no)

· Will your pregnancy cause you to miss work? (no)

· Are you under 18? (yes)

Preparing interview questions

The interview is your best opportunity to learn whether or not applicants have the abilities and experience to do what is required in the position, as well as whether or not they are a good fit for your library.

Depending on the position, you may want to ask other staff members to assist you in interviewing and hiring. Consider finding ways to include staff who will be working closely with the new hire. For example, asking them for input in writing interview questions or inviting them to participate in the interview.

Consider asking questions about work experience, schedule, supervisory relationships, communication skills, and job specifics.

· Open ended questions (questions with no specific “right” answer) will tend to give you more information than closed questions (with a specific answer).

· Closed questions are helpful in determining if the candidate is able to meet your schedule (Are you available to work in the evening? Yes, no).

· Open ended questions are useful when you are interested in learning about the candidates experience with different aspects of the job (Please describe a program you’ve presented. How did you prepare for it?)

· Scenarios: Consider asking applicants how they might handle certain situations which are likely to arise.

 Handout: Sample interview questions
Conducting the interview

To ensure fairness in the interviewing process, follow the same procedure with everyone.

· Ask the same questions of each candidate.

· Allow time for candidate to ask questions.

· Give candidates a tour of your library, including areas in which they would be working.

· The Interview itself usually lasts a half hour to an hour

 Handout: Conducting the interview
Making job offers

Meet with your interview committee to weigh the strengths and weaknesses of the candidates. Ideally, you will have one clear choice, and a few “runners up.” Call and make a verbal offer to the chosen candidate as soon as you can! If the hiring is subject to Board or Town approval, indicate that the offer is “pending approval by…”

 Handout: Offers of Employment
Let current staff know as soon as the hiring is official.

· Meet with any internal candidates personally and privately, this will go a long way toward heading off resentment at not being chosen for the job.

· Tell the staff when the new staff member will be starting.

· Perhaps plan a welcome celebration so everyone can meet each other.
What if we can’t find any suitable candidates or everyone turns us down?

If you’re having trouble finding the right person for the job,

· Review the job description – is it too specific, does it contain too wide a variety of tasks?

· Consider hiring the applicant who came closest to fulfilling the requirements. Review the candidates in terms of their abilities and propensities. Explore how training could be used to fill in their gaps in knowledge and education.

· Re-advertise the position – Perhaps it was the time of year or your ad didn’t reach the right applicant pool. Consider which job postings are likely to connect with the group of candidates you seek.

If your offers are consistently turned down, review the reasons candidates expressed for not taking the job. Is the pay too low, are the tasks too varied or demanding, are the candidates over qualified? If you don’t already have an interview committee, create one and discuss your options for reorganizing the job or reposting to reach the appropriate candidate pool.
Orientation and Training

Congratulations, you’ve hired someone! The first day is likely to be overwhelming for you and the new hire. Begin by welcoming them with an orientation meeting in which you review the general philosophy of your library (your mission) and its goals, and let them know how their work will contribute to them.

Handout: Orientation for New Hires
· Start a personnel file for employment records, goals, evaluations, etc. (Focus on collecting evidence of high job performance!) This will also be useful for keeping track of official correspondence (job acceptance letters, etc.) and documentation.

· Make early tasks interesting and give new hires opportunities to get to know other staff.

· Provide necessary training as soon as possible. This may include scheduling time to teach computer software and circulation procedures. May be done with mentoring, formal training sessions, usually it’s on-the-job…

Probationary Periods

Often, new staff members are hired on a probationary basis. This gives the library and the new worker a chance to try out the position. It also provides the library protection from allegations of unfair or arbitrary employment practices. When the probationary period is up, the employee becomes a permanent staff member if all goes well. If there are insurmountable problems when the period expires, employment ends.

· Usually 6 months for support staff and 1 year for professional staff.

· During this time, make regular performance reviews (documented: written down). Review job performance and expectations. Give the employee a copy so that you both are clear on how things are going. Make sure to include lots of positive feedback!

Strategies for Successful Supervision Overview
· Challenges in the small library

· Checklist for creating a positive & productive workplace

· Communication

· Teambuilding

· Meetings

· Training

The day to day management of your staff will have a huge effect on how well the library functions as a whole. In many ways, it can be the hardest part of being a director. Think about past jobs you’ve had and consider how much influence your immediate supervisor had on your productivity and attitude about the work you were doing.
Supervisory Facts and Fiction

Fiction: You are in charge of everything.

Fact: You are the coordinator of library activities. The board and public will look to you with praise and concerns about the library.

Fiction: You cannot trust your staff. You assume they’re not doing their jobs correctly.

Fact: You are a mentor for your staff, expecting quality work and facilitating the resolution of problems as they arise.

Challenges in the small library

· Constant interruptions and schedules that don’t overlap

· Assumptions of knowledge and communication

· Budget concerns – of time and money

· Resistance to changes - “We’ve always done it this way”

Making Changes

How many people started their job with great ideas about how things could be and after a while grew to dread making suggestions and changes?

· 3/3/3: When changes occur in an organization, typically 1/3 of the people will love it; 1/3 will go along; 1/3 will hate it.

· Even good changes can be stressful.

· Concentrating on communicating, building a staff team, and providing training at the point of need facilitate acceptance of and, sometimes, enthusiasm for change.

· Go slowly, but keep going!

Checklist for Creating a Positive and Productive Workplace
The Gallup Organization surveyed a million people in organizations to determine the difference between those who performed with excellence and those who were merely “good.” They discovered that much of the efficacy of the organization rested on staff members’ experience of their work environment rather than on workloads, tasks, or compensation.

Handout: Checklist for Creating a Positive and Productive Workplace

Keys to facilitating great work

The three essentials for building a positive and productive work environment are:

· Communication

· Teambuilding

· Training

When the staff performs well, the library performs well.

Communication

Communication is probably the biggest of the three. Libraries are all about communication, and yet we often don’t communicate with each other as staff and colleagues. How many times have you discovered a new procedure when you went to do something you’ve done every day for the last year and it didn’t work?

Keeping everyone in the loop is important! Providing the right amount of information and feedback at the right time can prevent many misunderstandings and “performance problems.”

Barriers to communication

· Distractions: interruptions, chatter

· Irrelevant messages & too much detail: Relevant to you, but not to the person with whom you’re talking. They won’t remember what you said.

· Jargon: They don’t know what you’re talking about.

· Bad timing: Asking for a report at the end of the day.

· Mixed messages: words and body language don’t match

· Personal prejudice and emotional states: People hear what they expect to hear, especially when they are very angry, happy, etc.

Strategies for effective communication

· Actions speak louder than words.
Words account for about 7% of total communication.

Voice accounts for about 38%.

Body language accounts for about 55%.

(source: R. J. Lackie, “Presenting …Workshop, ” Finger Lakes Library System, 6/23/04)
· Active Listening

· Ongoing and effective feedback
Active Listening

Very effective in gaining authentic understanding. Particularly useful when there’s a conflict or misunderstanding.

· Listen for the story, rather than agreement or disagreement. Be sure to hear what is being said, rather than forming a response.

· Use body language to indicate your attention. Orient toward the speaker, nod, give them eye contact.

· Wait before speaking to make sure they are finished. Don’t jump in with a solution right away.

· Begin your response by asking clarifying questions and summarizing to make sure you have understood the speaker. Thoughtfully address the situation.

· Handout: Active Listening Techniques
Active Listening Exercise

The ideal prop for this is poker chips, but marks on a paper will suffice in a pinch.

In pairs, choose a listener and a speaker. Each person receives an equal stack of poker chips (or a paper with 2 sections:  and ).

· The speaker will talk for 2 minutes about something that happened recently at the library (positive or negative). The listener will actively listen.

· As the speaker is talking, he or she will give a chip to the listener each time he or she feels listened to.

· Each time he or she doesn’t feel listened to, the speaker will take a chip back.

· The speaker and listener then switch roles

· Discuss whether listeners received the feedback they expected. How did they change their feedback to promote better listening? When did speakers feel most listened to?

Ongoing feedback

· Communicate daily with all staff. Check in and say hello. (This is much less of an issue in small libraries) It recognizes how valuable your staff is to you and the library.

· Be aware of what is going on in your library and with your staff so that you are ready to give praise for accomplishments and correct issues as they arise. Keep everyone “in the loop” of information so that misunderstandings and workflow aren’t interrupted.

· Meet with each staff member at least once a month, even if only for a few minutes, informally. Give them an opportunity to discuss any issues that have come up, review progress toward goals, challenges, etc. Another opportunity for positive feedback for a job well done. And an excellent chance to nip any poor performance in the bud.

· Conscientiously providing ongoing feedback can prevent most situations from escalating into problems that require disciplinary action.

· Handout: Effective Feedback
Teambuilding

People seem to work more efficiently and learn more as members of a team. In a small library, with few staff members and little room to move, this is doubly so.

Maintaining open communication and ongoing feedback will go a long way to supporting a feeling of teamwork. Regular (monthly or weekly) staff meetings which include all staff, if lead effectively, can contribute as well.

I hate meetings!

Why? Because they are often unproductive, irrelevant, or too long.

On the other hand, checking in with staff on a regular basis to deliver important information, review upcoming events, and ask for input can go a long way towards improving the efficiency of workflow, addressing problems as the arise, and keeping everyone on the same page and focused on moving the library toward it’s goals.

The best meetings: Short, sweet, and to the point.

· Short: Keep regular meetings only as long as they need to be to discuss the matters of the moment. Don’t take more time than you’ve set aside for the meeting. Talk about the most important topics first. Schedule a follow-up meeting if necessary.

· Sweet: Establish a civil, friendly, and professional tone. State ground rules if necessary, especially if you are brainstorming. (No saying “That’s stupid, it would never work!”)

· To the point: Be clear on why you are meeting and what you hope to accomplish, and communicate it to your staff. Have an agenda for every meeting regardless of how long it is, and give other staff members the opportunity to add topics to the agenda. Meetings serve three purposes: To give information, to receive information, and to make decisions. Having specific goals for the meeting will help you stay on track.

·  Handout: How do I run a meeting?
Ideas for meeting when staff don’t have overlapping schedules

If at all possible, schedule a time once a month when everyone is there at the same time if only for an hour. There is huge benefit to being able to talk with everyone in the same room at the same time, especially for libraries with part time staff who do not see each other. This also builds in a regular amount of time in which training can occur.

Hold mini-meetings with as many staff members as possible. Have a designated place where staff check for new procedures and important information.

Frequent check-ins with staff are vitally important if their schedules don’t overlap. The potential for misinformation, miscommunication, and misunderstanding are immense!
Training

The third key to great work is to train everyone.

· Everyone needs to feel appreciated and like their work matters.
· Make sure all staff have opportunities for continuing education.

· Match training to job functions.

For example, high school pages are often responsible for shelving and are therefore “on the floor” all the time. They are likely to be asked directional questions (“Where’s the bathroom?”), as well as questions about books. Train them in “customer service manners,” giving directions (walk them to the proper shelf, if not the bathroom), and in referring patrons to librarians.

Ideas for training with no budget

· System Meetings – free and offered about once a month. These have the added benefit of networking with librarians in your area.

· Job swapping – gives staff an appreciation of what others are doing. Makes it easier for one staff member to sub for another when necessary.

· Mentoring – partnering a novice with a more experienced staff member for with specific goals. NYLA’s Youth Services Section offers its a mentoring program which target specific topics, such as class visits, internet use, and grant-writing at http://www.nyla.org/index.php?page_id=382.

· Obtaining funding for special workshops through Friends, grants.

Managing Employee Job Performance Overview
· Annual Performance Evaluations/Reviews

· Performance issues/disciplinary action

· Terminating Employees

· Rewarding Employees
Annual Performance Evaluation

The annual performance review or evaluation is a formal review of ongoing feedback. It summarizes the past year and sets forth goals and objectives for the year to come.

The purpose of an evaluation is not to address job performance issues. This is most effectively dealt with by addressing them as they arise.

Why does it matter?

· Useful in establishing goals for employees. All goals don’t have to be met. They serve most usefully in guiding work. If the a goal is to process new borrowers as soon as possible after they apply for cards, then processing applications may take priority over cataloging “on the fly” books.

· Identifying areas for training (based on interests and necessary skills building)

· Provides standard documentation for job performance (positive and negative)

· Provides management and staff with a clear view of expectations for the coming year.

· Assures that work standards and expectations are clearly understood.

The results of a successful evaluation process

· Promotes higher job performance

· Provides an opportunity to say thank you for a job well done.

· Identifies areas that need improvement, and provides a process through which to address them

· Gives a chance to reassess the activities of the job and analyze how the job has changed over the year

· Keeps your staff and your library progressing toward your goals.

· Establishes criteria for rewards and disciplinary action.

· Documents job performance for future reference. (Important to be accurate!)

·  Handout: Strategies for Annual Evaluation
Performance issues and disciplinary action

Three important aspects of managing performance are:

· Standards and expectations: Setting goals with each employee and regularly checking in to see how progress is being made helps to create an atmosphere in which the employee has more day to day autonomy and has an opportunity to address challenges constructively with you.

· Document everything! If it’s not written down, who is to say that it happened? Memories and perspectives change and shift over time. If employees are disciplined or rewarded, the documentation may be called upon to be evidence for the library’s actions.

· Follow library procedure for addressing disciplinary issues.

Again, don’t wait until the annual review to address performance issues.

Addressing a problem with an employee

The time to act is when you realize you’re avoiding dealing with the problem; before the situation snowballs into a crisis.

Handout: Addressing Performance Issues

· Before talking with the staff member, gather your thoughts and be clear on the specific problem and possibilities for its resolution.

· Always discuss the issue in private. Never discipline anyone in public.

· Review Handout: Strategies for Effective Feedback; Handout Techniques for Active Listening
· Figure out a plan to address the problem. This might be as simple as agreeing that the staff member will process new borrower applications before any other desk work (prioritize).

· Schedule a follow-up meeting to check on progress. This gives a specific date by which the problem is expected to be resolved. It also provides an opportunity to provide positive feedback for improvement or alteration of the plan if it isn’t working.
Disciplinary Action Process

If by your follow-up meeting, the issue hasn’t been resolved yet, you need to initiate your library’s disciplinary procedure. You may need to notify the union representative, Board of Trustees, or others. This usually involves

· Verbal Warning: This is a formal conversation in which the employee is informed of the specific problem and the specific expectation of improvement. She or he needs to know that the conversation constitutes a “Verbal Warning.” Document that the warning has been given.

· Written Warning: This usually comes after the verbal warning and if the problem persists. This is a written document indicating the problem, the expectations for improvement, the steps already taken to rectify the issue, and the next steps if performance doesn’t improve.

· When you initiate Disciplinary Action, go over the procedures with the staff member.

Coaching and education to improve job performance

When problems arise remember that you and the staff are in this together. It is an opportunity for you to exercise your facilitating and mentoring muscles!

Often the problem is occurring because the staff member doesn’t know how to correct it.

· Develop a plan with specific steps and goals, as well as strategies to reach them.

· Provide any necessary training or mentoring.

· Schedule times for follow-up and feedback so that the employee is aware of his or her progress.
Termination – the last resort

Hopefully, you will never find yourself in a situation in which you must consider firing a staff member. Being fired is one of the most stressful events which can occur in someone’s life. (It’s been estimated that it causes as much strain as being told one has in incurable illness). And being responsible for making the decision to terminate a staff member’s employ is not much better.
When is it appropriate to fire an employee?

It is the last option, when nothing else has worked.

· Exact guidelines will be defined by your disciplinary procedures and policy. If you feel that all other options have been exhausted, and you need to recommend termination of the staff member’s employment, consult your Board of Trustees, any union representatives, etc. before proceeding. It’s a good idea to run through your documentation of the process with legal council, too.

· No one wants to fire anyone. Maintaining good communication with all employees, addressing problems as they arise, and maintaining a healthy, and friendly work environment are effective in preventing the need for termination.

· Handout: Legal Aspects of Termination
Since termination is the final step of established disciplinary procedures, it should not come as a surprise to the employee.

What do I do?
Handout: Terminating an Employee
Prepare by reviewing the disciplinary action and termination policy, the processes of attempting to correct the problem, and any documentation involved.

The employee’s immediate supervisor is responsible for handling the termination proceedings.

At the termination meeting:

· Make sure to have another manager or Board member present.

· Hold the meeting in a confidential and private place.

· Inform, don’t discuss.

Inform the rest of the staff after the terminated employee has left. They may be shocked or relieved. They may wonder if it will happen to one of them. Respect the confidentiality of the process and don’t divulge details.

Rewards for job performance

Everyone needs to be told when they are doing a good job! This can (and should) be done at least weekly, as well as for significant accomplishments.

Libraries don’t usually budget for monetary rewards. Collective bargaining agreements and other employment contracts may include merit pay or bonuses.

The least expensive and often most valued reward is a sincere and often expressed appreciation for one’s work.

·  Review Handouts: Checklist for Creating a Positive Workplace; Effective Feedback
What else can a small library do?

· Think outside the box: Flexible scheduling or working from home, job sharing, increased responsibility or autonomy, continuing education opportunities, (including attending conferences and workshop).

· Celebrations (Librarians love to party) and awards (thumbs up)

· Be tuned in to generational and other differences in interpreting awards. Create a wide variety of rewards to choose from. Ask participants to brainstorm ways in which they are or would like to be rewarded at work.
Legal aspects of employment

The specific laws which govern labor practices in your library will depend on many things, including whether you are a municipal, association, school district, or special district library. The best practice is to be aware of major labor legislation and to consult your library’s legal council to determine which laws affect your library.
Handout: Legal Aspects of Employment
Summing it up
(Module 4 – Human Resources)

7/24/2007

