
Evaluation of ____________________________________, Library Director

Date: __________
Period reviewed: ____________________

Explanation of ratings:

1=Unsatisfactory performance/does not meet expectations

2=Less than satisfactory performance/needs improvement

3=Satisfactory performance/meets expectations

4=Performance exceeds expectations

5=Outstanding achievements/performance

U=Unable to evaluate

 Circle one for each item:

 Explain ratings of 1 or 2 in Comments section
I. Administration
1. Plan and coordinate library services and operations

1…..2…..3…..4…..5…..U

2. Select and order all library equipment and oversee

1…..2…..3…..4…..5…..U

 maintenance and repair of equipment

3. Develop, implement and monitor library procedures

1…..2…..3…..4…..5…..U

4. Plan, implement and monitor the library technology systems
1…..2…..3…..4…..5…..U

5. Prepare reports and compile statistical data as needed

1…..2…..3…..4…..5…..U

6. Oversee condition of facility and grounds

1…..2…..3…..4…..5…..U

II. Budget

1. Prepare budget recommendations for the Library Board

1…..2…..3…..4…..5…..U

2. Represent the Library Board during city budget deliberations
1…..2…..3…..4…..5…..U

3. Administer the library budgets

1…..2…..3…..4…..5…..U

4. Prepare monthly and annual budget reports

1…..2…..3…..4…..5…..U

III. Personnel

1. Provide hiring procedures and select new employees

1…..2…..3…..4…..5…..U

2. Provide training and instruction for library personnel

1…..2…..3…..4…..5…..U

3. Supervise and evaluate library personnel

1…..2…..3…..4…..5…..U

4. Provide assistance to library personnel in performing their
1…..2…..3…..4…..5…..U

 duties

5. Communicate with library personnel as appropriate

1…..2…..3…..4…..5…..U

IV. Library Collection

1. Develop and maintain the library collection according

1…..2…..3…..4…..5…..U

 to the needs of the community

2. Review, evaluate, and select books, periodicals and other
1…..2…..3…..4…..5…..U

 library materials

3. Develop and maintain the local history collection

1…..2…..3…..4…..5…..U

4. Supervise and direct the cataloging and classification of

1…..2…..3…..4…..5…..U

 the collection

V. Public and Community Relations

1. Serve as a liaison to the community

1…..2…..3…..4…..5…..U

2. Prepare news releases, notices and library publications

1…..2…..3…..4…..5…..U

3. Respond to public inquiries and complaints

1…..2…..3…..4…..5…..U

4. Serve as a liaison to the Friends of the Library, Irvin L.

1…..2…..3…..4…..5…..U

 Young Memorial Library Endowment Board and any other

 special committees

VI. Library Board Relations

1. Assist the Board in planning and setting the agenda for

1…..2…..3…..4…..5…..U

 its meetings

2. Participate in Board meetings

1…..2…..3…..4…..5…..U

3. Assist the Board in making policies, plans and objectives

1…..2…..3…..4…..5…..U

4. Conduct new Board members orientation

1…..2…..3…..4…..5…..U

5. Apprise the Board of present and future needs

1…..2…..3…..4…..5…..U

VII. Liaison Responsibility with City, State, County and System Groups

1. Represent the Library Board to the Whitewater city

1…..2…..3…..4…..5…..U

 government

2. Represent the Library Board and attend meetings during

1…..2…..3…..4…..5…..U

 county budget deliberations

3. Represent the Library Board in communications with the
1…..2…..3…..4…..5…..U

 Mid-Wisconsin Federated Library System, Lakeshores

 Library System, Arrowhead Library System and Jefferson

 County

4. Represent the Library Board and communicate with members
1…..2…..3…..4…..5…..U

 of LAUNCH

5. Prepare the annual report for the Department of Public

1…..2…..3…..4…..5…..U

 Instruction of the State of Wisconsin

VIII. Professional Development

1. Keep current with knowledge, skills and trends relevant to
1…..2…..3…..4…..5…..U

 public libraries and librarianship in general

2. Ensure compliance with all laws relating to public libraries
1…..2…..3…..4…..5…..U

3. Maintain appropriate certification

1…..2…..3…..4…..5…..U

Comments/Specific performance or development directives or goals for the next review period, if any: This section must include an explanation of any ratings of 1 or 2.
Signatures
I have reviewed the attached evaluation and discussed it with the Library Board/President. My signature means that I have been advised of my performance status but does not necessarily imply that I agree or disagree with the evaluation.

___ ___________________

Library Director’s signature

Date

The Library Board has prepared the attached evaluation. The contents of this evaluation and the director’s performance status have been discussed with the Library Director.

___ ___________________

Library Board President’s signature

Date

PROCEDURES FOR LIBRARY DIRECTOR EVALUATION

IRVIN L. YOUNG MEMORIAL LIBRARY BOARD

1. The evaluation of the library director shall be done annually.

2. The evaluation shall involve all Board members and the library director. Library staff who shall provide input include all professional staff and, on a rotating basis, one representative from each classified level.

3. The evaluation tool(s) shall be agreed upon by the Library Board and the library director and based upon the director’s position description.

4. The Library Board members shall individually evaluate the library director before a special meeting held in February.

5. The Library Board members, under the direction of the Board President, shall consolidate the members’ evaluations into one agreed-upon director’s evaluation at the special meeting in February.

6. The Library Board members and the library director shall orally discuss the director’s evaluation at the March Board meeting. The written record of the evaluation shall be signed by the Board President and the library director and filed in the library.

7. All meetings shall meet the legal requirements of the State of Wisconsin’s Open Meeting Law (Wisconsin Statutes § 19.85(1)(c)).

revised 10/2001

Last revised 10/01

