

DOCUMENT RESUME

ED 265 864

IR 051 382

AUTHOR Griffiths, Jose-Marie; And Others
TITLE New Directions in Library and Information Science Education. Final Report. Volume 2.11: Information Service Company Professional Competencies.

INSTITUTION King Research, Inc., Rockville, Md.
SPONS AGENCY Office of Educational Research and Improvement (ED), Washington, DC. Center for Libraries and Education Improvement.

PUB DATE 84
CONTRACT 300-82-0152
NOTE 75p.; One of 12 volumes supplementing the Final Report on this project (IR 051 371).
PUB TYPE Information Analyses (070) -- Reference Materials -- General (130)

EDRS PRICE MF01/PC03 Plus Postage.
DESCRIPTORS *Competence; Employment Patterns; *Information Scientists; *Information Services; *Job Performance; Job Skills; Library Research; Occupational Information

IDENTIFIERS Competency Identification Procedures; Competency Lists; Information Industry

ABSTRACT

This document contains validated activities and competencies needed by information professionals working in an information service company. The activities and competencies are organized according to the functions which information professionals in such companies perform: project management; reference/analysis of secondary data; research, analysis, and design; marketing; and organization/management support. Within each function, competencies are grouped under the categories of Knowledge, Skills, and Attitudes, and three professional levels are dealt with: entry level (0-3 years experience), mid-level (4-9 years experience), and senior level (10 or more years experience). (THC)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

U.S. DEPARTMENT OF EDUCATION
NATIONAL INSTITUTE OF EDUCATION
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it
- Minor changes have been made to improve reproduction quality

• Points of view or opinions stated in this document do not necessarily represent official NIE position or policy

ED265864

**NEW DIRECTIONS IN LIBRARY AND
INFORMATION SCIENCE EDUCATION
FINAL REPORT
VOLUME 2.11
INFORMATION SERVICE COMPANY
PROFESSIONAL COMPETENCIES**

1984

By:

Jose-Marie Griffiths, Ph.D.
Paula Meise Strain
Ellen A. Sweet

Submitted to:

Library Education, Research and Resources Branch
Center for Educational Improvement
Office of Educational Research and Improvement
U.S. Department of Education
Suite 725, Prown Building
1200 19th Street, N. W.
Washington, D.C. 20202-1630

King Research, Inc.
6000 Executive Boulevard
Rockville, Maryland 20852

R051382

New Directions in Library and Information Science Educa-
tion was prepared for the Office of Educational Research
and Improvement under Contract No. 300-82-0152 with the
Department of Education. This report does not necessarily
reflect the positions or policies of the government, and
no official endorsement should be inferred.

VOLUME TWO: SPECIFIC COMPETENCIES

List of Contents

	Page
1. Academic Librarian Competencies	
2. Public Librarian Competencies	
3. School Librarian Competencies	
4. Special Librarian Competencies	
5. Database Producer Professional Competencies	
6. Database Distributor/Service Professional Competencies	
7. Information Center/Clearinghouse Professional Competencies	
8. Records and Information Manager Competencies	
9. Archivist/Museum Professional Competencies	
10. Information Analysis Center Professional Competencies	
11. Information Service Company Professional Competencies	
Introduction	i
Project Management	
Activities	1
Knowledge	7
Skills	10
Attitudes	12
Reference/Analysis of Secondary Data	
Activities	14
Knowledge	20
Skills	23
Attitudes	25
Research, Analysis and Design	
Activities	27
Knowledge	33
Skills	36
Attitudes	38
Marketing	
Activities	40
Knowledge	44
Skills	47
Attitudes	49

List of Contents (cont'd)

	Page
11. Information Service Company Professional Competencies (cont'd)	
Organization/Management Support	
Activities	51
Knowledge	54
Skills	57
Attitudes	59
12. Library System Supplier Professional Competencies	

INTRODUCTION

This document contains validated activities and competencies needed by information professionals working in an information service company. The following operational definition of competency was developed:

A competency is a generic knowledge, skill or attitude of a person that is causally related to effective behavior as demonstrated through external performance criteria, where:

- **Knowledge is having information about, knowing, understanding, being acquainted with, being aware of, having experience of, or being familiar with something, someone, or how to do something.**
- **Skill is the ability to use one's knowledge effectively.**
- **Attitude is a mental or emotional approach to something, or someone.**

We have identified several types of knowledge that are necessary to perform information work satisfactorily, as follows:

- **Basic knowledge in such areas as language, communication, arithmetic operations, etc.**
- **Subject knowledge of primary subject fields of users served such as medicine, chemistry, law, etc.**
- **Library and information work environments such as the information community, its participants and their social, economic and technical interrelationships, etc.**
- **Knowledge of what work is done such as the activities required to provide services and produce products, etc.**
- **Knowledge of the organization or user community served such as the mission, goals, and objectives of the user or the organization, user's information needs and requirements, etc.**

There appear to be three kinds of skills necessary to perform information work satisfactorily including:

- Basic skills such as cognitive, communication, analytical, etc.
- Skills related to each specific activity being performed such as negotiation of reference questions, evaluation of search outputs, etc.
- Other skills such as managing time effectively, budgeting and making projections, etc.

Attitudes of information professionals are found to be extremely important to work performance. We have found it useful to subdivide attitudes into:

- Dispositional attitudes toward one's profession, the organization served, one's work organization, and other people such as users and co-workers.
- Personality traits/qualities such as confidence, inquisitiveness, sense of ethics, flexibility, etc.
- Attitudes related to job/work/organization such as willingness to accept responsibility, willingness to learn, desire to grow, etc.

The activities and competencies are organized according to the functions which information professionals perform, and by professional level as displayed in Figure 1. The competencies are cumulative across professional level, i.e., competencies of mid-level professionals include entries shown at the mid-level as well as those at the entry level, etc.

It is important to understand the distinction between functions performed and positions or job titles. Our rationale behind the functional approach was that we were more concerned with what information professionals do than with what they are called. In a single-person unit, therefore, the information professional will undoubtedly perform more than a single function. In using and interpreting the competency data in this document, it is important to consider the functions being performed by

FUNCTIONS	ACTIVITIES		KNOWLEDGE		SKILLS		ATTITUDES	
	Essential Versus Desirable	More versus Less Important in Future	Essential Versus Desirable	More versus Less Important in Future	Essential Versus Desirable	More versus Less Important in Future	Essential Versus Desirable	More versus Less Important in Future
	ENTRY LEVEL	ENTRY LEVEL	ENTRY LEVEL	ENTRY LEVEL	ENTRY LEVEL	ENTRY LEVEL	ENTRY LEVEL	ENTRY LEVEL
	MID LEVEL	MID LEVEL	MID LEVEL	MID LEVEL	MID LEVEL	MID LEVEL	MID LEVEL	MID LEVEL
	SENIOR LEVEL	SENIOR LEVEL	SENIOR LEVEL	SENIOR LEVEL	SENIOR LEVEL	SENIOR LEVEL	SENIOR LEVEL	SENIOR LEVEL

Figure 1 Organization of Activities and Competencies

professionals and the activities being performed to determine which competencies are appropriate. The functions identified for information professionals working in information service companies are:

- project management
- reference/analysis of secondary data
- research, analysis and design
- marketing
- organization/management support.

Three professional levels were defined as follows:

- entry level (up to 3 years of professional experience)
- mid level (4-9 years of professional experience)
- senior level (10 or more years of professional experience).

The activities performed are listed first and numbered sequentially. The actual assignment of individual activities to subcategories of the major activities and to the functions varies from one worksetting to another. The organization of activities that we developed provided us with the "best fit" case. Indented and unnumbered activities are essentially paraprofessional activities which, in small organizations, may be performed by professionals.

INFORMATION SERVICE COMPANY PROFESSIONAL COMPETENCIES
PROJECT MANAGEMENT

ACTIVITIES

PROJECT MANAGEMENT

ENTRY LEVEL

Planning and Control of Current Projects

1. Attend and participate in project team meetings
2. Work as part of the project team to identify the primary and secondary data to be gathered and analyzed to support a project to plan, design, develop and/or evaluate systems, services, products, policies, and/or facilities
3. Work with mid level staff in preparing detailed project plans for project support activities; revise plans, as required, following review by project director
4. Assist/work with project consultants, as assigned
5. Throughout the course of the project, make recommendations to the project director regarding project plans and activities, as appropriate; suggest performance of additional activities beyond the scope of the original contract
6. Notify the project director of any problems encountered in working on a project
7. Keep a detailed record of all costs incurred for each project; prepare a monthly report of costs for administrative staff with copies for the appropriate project director(s)
8. Maintain a daily time record of project-related activities; analyze these on a monthly basis and prepare a monthly report for administrative staff with copies for the appropriate project director(s)
9. Draft sections of monthly, final and other project reports, as assigned
10. Assist in preparing summaries of data (written and graphic) to support project meetings with clients, seminars, workshops, etc.
11. Attend and participate in project meetings with clients, seminars, workshops, etc., as indicated by the project director
12. Supervise mailing/delivery of all project reports, survey forms and other project-related deliverables within established time schedules

ACTIVITIES

PROJECT MANAGEMENT

ENTRY LEVEL

Planning and Control of Potential Projects

13. Submit project ideas to senior staff for development as unsolicited proposals or grant applications
 14. Identify potential sources of project funding; submit information to senior staff for review, action and/or inclusion in the master information file
 15. Attend and participate in proposal/grant application planning meetings
 16. Draft sections of proposals (solicited and unsolicited) and grant applications, as assigned
-

PROJECT MANAGEMENT

MID LEVEL

Planning and Control of Current Projects

17. Develop a basic outline of project requirements from careful review of the accepted proposal and the respective request for proposal
18. Conduct meetings of sub-groups of the project team
19. Coordinate and participate in the preparation and revision, if required, of detailed project plans for project support activities
20. Review the project schedule as submitted in the accepted proposal; include calendar dates for all milestones and deliverables; establish projected in-house dates for completion of each project requirement, subject to approval by the project director
21. Arrange for and coordinate the project-related activities of sub-contractors and/or other organizational units which provide support services (word processing, data processing, graphic design, printing, temporary staffing, audiovisual services, etc.)
22. Review and verify supplier billing/charging information
23. Work with summary figures supplied by administrative staff to compile the monthly costs (manpower, services, equipment, etc.) incurred for each project and compare with the budgeted costs; prepare draft monthly reports for the respective project directors
24. Supervise the production of all project reports, survey forms and other project-related deliverables within established time schedules

ACTIVITIES

PROJECT MANAGEMENT

MID LEVEL

Planning and Control of Current Projects (cont'd)

25. Function as assistant to the project director on large-scale, complex projects; resolve minor problems and respond to client's and project participants' questions as assigned by the project director
26. Function as project director for smaller, less complex projects
27. Coordinate all phases of seminar and workshop preparation, including publicity, applicant selection, site selection and arrangements, on-site organization and post-workshop activities

Planning and Control of Potential Projects

28. Develop detailed outlines for proposals (solicited and unsolicited) and grant applications based on discussions at planning meetings and documentation (requests for proposals, grant application guidelines, etc.) issued by the sponsoring and/or funding organizations
29. Revise proposal outlines following review by appropriate senior staff
30. Coordinate and participate in drafting proposals and grant applications based on approved outlines
31. Revise drafts of proposals/grant applications as recommended by senior staff
32. Supervise the production and mailing/delivery of all proposals/grant applications within established time schedules

PROJECT MANAGEMENT

SENIOR LEVEL

Planning and Control of Current Projects

33. Function as project director and principal researcher for large-scale, complex projects
34. Coordinate and manage both internal and external research projects
35. Set up a kickoff meeting with the appropriate representatives of the funding and/or sponsoring organization in order to get acquainted and to resolve any questions which either side may have
36. Review and modify/approve the basic outline of project requirements prepared by mid level staff

ACTIVITIES

PROJECT MANAGEMENT

SENIOR LEVEL

Planning and Control of Current Projects (cont'd)

37. Review and modify/approve the project calendar prepared by mid level staff
38. Review and modify/approve detailed project plans for project support activities prepared by mid level staff
39. Conduct project team meetings and maintain effective communication with the team and its individual members
40. Organize the project team by developing lines of authority, responsibility and accountability
41. Review with the project team the goals, objectives, policies, and procedures for conducting each project
42. Lead, motivate and supervise the project team
43. Train project team members to perform specific tasks, as required
44. Anticipate, minimize and manage conflicts which may arise among project team members
45. Act as decision-maker and problem-solver among project team members, as required
46. Assign specific tasks to project consultants
47. Work with, or designate specific project team member(s) to work with the client's representatives throughout the course of a project, as required
48. Plan and conduct meetings of project advisory groups
49. Assimilate information obtained from advisors and from the project team in order to further direct in-depth research efforts
50. Monitor and measure the progress of the project by tracking and controlling the schedule, costs and resources; formally request additional time and/or money to complete the project, if required
51. Evaluate the performance of team members in completing the various tasks in a project
52. Identify problems/discrepancies in conducting a project and take corrective action

ACTIVITIES

PROJECT MANAGEMENT

SENIOR LEVEL

Planning and Control of Current Projects (cont'd)

53. Review and approve/modify all portions of project deliverables and other materials prepared by the project team
54. Prepare the final report for each project with assistance from the project team
55. Coordinate the revision of the final report, if required
56. Monitor the production and mailing/delivery of all project deliverables and other materials to support project meetings, workshops and seminars
57. Plan and conduct meetings with client's representatives, as required
58. Plan and conduct seminars and workshops
59. Encourage brainstorming by the project team and others to identify additional products which may be generated from project-related activities
60. Recommend add-ons to current projects; supervise all activities required to formally effect and support changes in the scope of existing contracts or grants

Planning and Control of Potential Projects

61. Establish and maintain/contact with organizations which regularly fund projects and/or grants in subject areas in which the organization has expertise
62. Monitor current information-related research; recommend ways to develop future business activities and services for the information community as unsolicited proposals
63. Work with prospective clients toward development of operational projects/services to be funded as unsolicited proposals
64. Identify titles/items for acquisition which advertise available projects and grants
65. Review documentation/verbal reports on requests for proposals, available grants and other ideas which could be developed as unsolicited proposals
66. Select which potential projects deserve more in-depth review
67. Request/supervise the request for official documentation on specific requests for proposals and grant applications

ACTIVITIES

PROJECT MANAGEMENT

SENIOR LEVEL

Planning and Control of Potential Projects (cont'd)

68. Review official documentation; recommend specific action based on likelihood of award and current obligations of staff
69. Meet with other senior staff and management to determine which potential projects to pursue, who will coordinate the proposal writing, who will serve as project director, and what the basic conceptual approach and project staffing will be
70. Contact the appropriate staff person at the sponsoring and/or funding organization for clarification of requirements, if necessary; attend pre-bid conferences when notified
71. Develop the basic project plan and specific staffing requirements
72. Develop the project schedule and the in-house schedule for submitting the proposal/grant application
73. Contact potential sub-contractors, project consultants and advisory group members; obtain necessary formal commitments of support if project/grant is awarded
74. Develop the project budget
75. Conduct a project planning meeting with designated members of the project team
76. Assign appropriate mid level staff to develop detailed outlines for proposals and grant applications
77. Review detailed outlines and recommend appropriate revisions
78. Review drafts of proposals/grant applications prepared by junior staff
79. Prepare the final version of proposals/grant applications
80. Monitor the production and mailing delivery of all proposals/grant applications
81. If project/grant award is received, sign all official documents as project director
82. When appropriate, assist management in taking the necessary action to contest contract/grant award to another organization

KNOWLEDGE

PROJECT MANAGEMENT

ENTRY LEVEL

Basic knowledge

knowledge related to literacy, numeracy, communications, etc.

Subject knowledge

knowledge of the primary subject field of clients served (e.g., librarianship, education, medicine, chemistry, law, etc.)
knowledge of foreign languages

Information Science Knowledge (Generic)

knowledge of definition, structure, and formats of information
knowledge of alternative approaches to the organization of information
knowledge of alternative approaches to retrieval of information
knowledge of alternative approaches to information management
knowledge of available and emerging information technologies and their applications
knowledge of completed and ongoing research in the field and its applicability to practice
knowledge of career opportunities
knowledge of how to learn on an ongoing basis

Knowledge about information work environments

knowledge of the expanding information community, its participants and their interrelationships (social, economic, technical, etc.)
knowledge of the variety of work settings and their organizational structures
knowledge of the functions performed within the various work settings and the services and products offered
knowledge of the users of the services and products, their characteristics and information habits

Knowledge of what work is done

knowledge of the functions related to research analysis and design of information and information systems
knowledge of the project management functions, the range of services and products offered (both actual and potential)
knowledge of the goals and objectives of each project
knowledge of the activities that are required to support research, to offer the services and produce the products
knowledge of the various resources that are necessary to support the activities
knowledge of research, analysis and design tools

KNOWLEDGE

PROJECT MANAGEMENT

ENTRY LEVEL

Knowledge of what work is done (cont'd)

knowledge of research, analysis and design methods and techniques
knowledge of project management tools
knowledge of project management methods and techniques
knowledge of job responsibilities
knowledge of performance expected and how it can be measured

Knowledge of how to do work

knowledge of how to perform the various activities
knowledge of how to use the research, analysis and design tools
knowledge of how to apply the research, analysis and design methods and techniques
knowledge of how to use the project management tools
knowledge of how to apply the project management methods and techniques

Knowledge of the organization and specific work unit

knowledge of the mission, goals and objectives of the organization
knowledge of the structure of the organization and the role of the section within the organization
knowledge of the various projects and key personnel within the organization
knowledge of the policies and procedures relevant to project management operations
knowledge of the various resources available within the organization (e.g., personnel, equipment, etc.)

PROJECT MANAGEMENT

MID LEVEL

greater depths of knowledge specified above
knowledge of the operations of other sections in the organization and how they relate to project management
knowledge of available vendor-supplied systems, services and products to support project management and to support specific projects
knowledge of the contracting process, both in general and within the organization
knowledge of evaluation methods and techniques to evaluate systems, services and products

KNOWLEDGE

PROJECT MANAGEMENT

SENIOR LEVEL

greater depths of knowledge specified above
knowledge of public relations techniques
knowledge of techniques for teaching/training members of the project team to perform specific tasks
knowledge of statistical description, analysis, interpretation and presentation
knowledge of the costs associated with resources (materials, personnel, space, etc.)
knowledge of cost analysis and interpretation methods
knowledge of pricing methods
knowledge of value assessment methods
knowledge of methods of resource allocation
thorough knowledge of various computer-related technologies, database and retrieval system structures, and basic programming vocabularies
state-of-the-art knowledge of research and practice in techniques for research, analysis and design of information and information systems
state-of-the-art knowledge of research and practice in project management techniques

SKILLS

PROJECT MANAGEMENT

ENTRY LEVEL

Basic Skills

literacy, numeracy, cognitive, analytical, communications, etc.

Skills Related to Specific Activities

Ability to:

perform each activity
use and interface with users of computer/microcomputer, telecommuni-
cations and other new equipment/technologies
perceive the needs of the client
establish rapport with colleagues and clients
communicate well by written, verbal and non-verbal means
listen carefully
think and argue logically
collect, analyze and interpret data
make decisions and recommendations based on available information
work independently and in groups
develop criteria for evaluation
make effective, timely, and well-informed decisions
isolate and define problems and develop the necessary criteria and
action for their solution
manage time effectively
work under pressure of strict deadlines
endure the stress of traveling and irregular work hours
stay organized while working on several projects at the same time
extract those aspects of a project which are not environment-specific
and transfer them to related projects
supervise staff

PROJECT MANAGEMENT

MID LEVEL

Skills Related to Each Specific Activity

Skills listed above are developed to a greater extent

Ability to:

communicate with data processing staff and other support/contract staff
on a technical level
arbitrate and negotiate with contractors
conduct meetings with individuals and groups

SKILLS

PROJECT MANAGEMENT

SENIOR LEVEL

Skills listed above are developed to a greater extent

Ability to:

develop realistic project plans and cost estimates
assemble appropriate staff and consultants for each project team
anticipate long-range needs of the organization and the effect of these needs on the project team and other organizational resources
plan and schedule activities effectively
lead and motivate the individual members of the project team
train members of the project team
design systems and procedures to improve operations of the project team, of the organization, and for clients
apply methods of measurement and evaluation
budget and make projections
optimize the use of organizational and project team resources
anticipate long-range needs of the client
make recommendations to clients with confidence
present salient features of project reports to clients' representatives who may or may not be technically knowledgeable
discern the real situation facing clients
remain calm when recommendations, findings, etc. are questioned
justify recommendations, methodologies, etc.

ATTITUDES

PROJECT MANAGEMENT

Dispositional Attitudes

Attitudes Toward Institutions

Respect for profession
Respect for the section
Respect for the parent organization

Attitudes Toward Other People

Toward Users

Respect users
Like people in general
Like to help people
Like to meet people
Like to make others feel comfortable
Sensitive to others' needs

Toward Others in the Workplace

Respect co-workers
Like to work with others/as a team
Like to work on own
Willingness to draw upon and share knowledge and experience with others
Supportive of co-workers
Enjoy managing/supervising others

Personal Qualities

Alertness
Assertiveness
Compassion/Kindness
Confidence
Cheerfulness
Dependability
Determination/Tenacity
Diplomacy
Emotional stability
Fairness
Flexibility/Versatility
Imagination
Inquisitiveness
Leadership ability

ATTITUDES

PROJECT MANAGEMENT

Personal Qualities (cont'd)

Neatness
Need for achievement
Objectivity
Open-mindedness
Optimism/Positive attitude
Organization
Patience
Physical endurance
Resourceful
Sensitive/Thoughtful
Sense of humor
Sense of ethics
Tolerance

Attitudes Related to Job/Work/Organization

Individual should demonstrate:

Willingness to take/accept responsibility
Willingness to take initiative
Willingness to respond to authority, apply and follow policy
Realization that there is no single "right" way to achieve the goals of the section/organization
Desire to learn/try
Willingness to fail
Willingness to ask questions
Desire to work to best of ability
Responsiveness to time constraints
Accuracy
Willingness to get hands dirty
Attention to detail
Willingness to do clerical tasks
Desire to follow-through
Service orientation
Organizational identity
Willingness to promote parent organization and its services
View of parent organization as part of a larger information environment
Ability to see broad picture
Ability to sacrifice short-term gains for long-term goals
Political sense
Curiosity
Variety of interests
Desire to grow personally
Desire to grow professionally
Desire to remain current in specific and general subject field
Positive attitude toward job

INFORMATION SERVICE COMPANY PROFESSIONAL COMPETENCIES
REFERENCE/ANALYSIS OF SECONDARY DATA

ACTIVITIES

REFERENCE/ANALYSIS OF SECONDARY DATA

ENTRY LEVEL

1. Work with the project team to identify the specific requirements for obtaining literature (published and unpublished) and other information to support a particular project
2. Recommend obtaining data from appropriate online database services which currently are not available in-house, but which could be acquired for in-house use or could be searched by a contract service
3. Develop the strategy for obtaining, evaluating and packaging the information and data to best support project needs
4. Perform online searches using proper thesaurus terms and search techniques to retrieve the required information
5. Review retrieval output for relevancy; perform additional online searching, as required
6. Obtain additional information to support a project, as required, by performing manual literature searches, searching the in-house master information files, and by contacting professional associations, research centers and experts in the field
7. Obtain copies of documents relevant to a project by purchase, gift and/or loan
8. Review the documents and highlight/extract material of special interest to a project; write brief evaluative comments on the information contained in each document
9. Keep abreast of current developments in the field related to the various projects
10. Highlight or write short synopses of recently gathered information from formal and informal sources to support current projects and to update the in-house master information files
11. Prepare a state-of-the-art bibliography (with annotations) on project topics for inclusion in the project final report
12. Assist mid level staff in developing special information tools/packages for clients to provide access to information not readily available elsewhere
13. Document the methodology of project-related reference activities for inclusion in the project final report

ACTIVITIES

REFERENCE/ANALYSIS OF SECONDARY DATA

ENTRY LEVEL

Other

14. Assist with the identification, procurement, compilation and documentation of information to support marketing, internal research activities and preparation of proposals and grant applications
15. Answer ready reference questions from in-house staff
16. Perform bibliographic verification as required
17. Translate/obtain in-house translations of titles and abstracts, as required
18. Supervise daily maintenance of the in-house master information files of systems, services, experts, organizations, equipment, events, etc. of interest to the organization
19. Maintain a file of staff subject interest profiles to support SDI service
20. Run stored search profiles/programs at specified intervals
21. Notify staff of information added to the master information files in their particular areas of interest
22. Supervise input to the master information file of (references to) valuable data (written and graphic) generated in-house for project reports and presentations, proposals and grant applications, seminars and workshops, etc.
23. Provide assistance with the design, development and management of the in-house master information files
24. Make recommendations for more effective information development and processing in-house
25. Recommend publications/products which could be developed from information contained in the master information files
26. Recommend acquisition of reference books and standard works in subject areas of interest to the organization
27. Respond to queries about the organization's activities, projects, etc. as assigned by senior staff

ACTIVITIES

REFERENCE/ANALYSIS OF SECONDARY DATA

ENTRY LEVEL

Other (cont'd)

28. Keep abreast of new and changing reference sources, services and tools and of new and developing technologies applicable to reference searching
29. Keep current on topics of interest to the organization and/or developments in the information field in general

REFERENCE/ANALYSIS OF SECONDARY DATA

MID LEVEL

30. Assist entry level staff with any questions related to search formulation or strategy, including use of approved thesaurus terms for specific indexes and/or databases
31. Review the strategy developed by entry level staff for obtaining, evaluating and packaging the information and data to support a particular project; recommend additional strategies, sources of information and processing/packaging techniques
32. Refer major questions related to search strategy and techniques, packaging of search results and obtaining literature and other unpublished information to the project director
33. Obtain approval for and supervise acquisition of in-house or contract access to additional online database services
34. Review written evaluations of project-related literature as prepared by entry level staff; select important documents for the project director's personal review
35. Draft sections of project reports which provide state-of-the-art background information on the topic(s) under study
36. Coordinate and participate in the development of special information tools/packages for clients; revise product plans/contents as recommended by the project director
37. Arrange for in-house/contract production of publications/products developed for clients or from information contained in the master information files
38. Review/revise documentation on the methodology of project-related reference activities as prepared by entry level staff

ACTIVITIES

REFERENCE/ANALYSIS OF SECONDARY DATA

MID LEVEL

Other

39. Obtain translations of foreign materials through use of contract services when in-house language expertise is not available
40. Supervise the overall design, development and management of the in-house master information files
41. Resolve questions related to inclusion of materials in the master information files
42. Review information from the master information files selected for weeding by entry level staff; refer questions to senior staff
43. Work with senior and other staff to develop/change individual subject interest profiles
44. Develop and maintain stored search profiles for SDI service for staff
45. Identify libraries, information centers and other information facilities in the local area which collect/disseminate information which supports the organization's subject interests
46. Contact these facilities to identify the services they would provide to the organization; note any costs associated with services

REFERENCE/ANALYSIS OF SECONDARY DATA

SENIOR LEVEL

47. At the initial meeting of the project team, identify the basic information required to support a particular project
48. Advise junior staff on selecting appropriate search strategies based on available resources, time constraints, costs, etc.
49. Advise junior staff of sources of unpublished literature on project-related topics
50. Approve/modify recommendations of mid level staff to acquire in-house or contract access to online databases to support particular projects
51. Resolve problems related to search strategy, search techniques and packaging of search results as referred by mid level staff

ACTIVITIES

REFERENCE/ANALYSIS OF SECONDARY DATA

SENIOR LEVEL

52. Identify experts that junior staff should contact to supply additional information to support particular projects
53. Read and evaluate important project-related literature recommended by mid level staff
54. Review annotations prepared by junior staff for all other project-related literature; request copies of selected documents for personal review, as required
55. Receive and review advance copies of soon-to-be-published works and unpublished manuscripts/papers which are on topics related to particular projects
56. Prepare draft written comments on the literature and annotations reviewed; review and revise the comments for inclusion in project reports
57. Identify the objectives and general outline of special information tools/packages to be prepared for clients
58. Review and approve/modify the specific plans for and the draft revisions of the special information tools/packages
59. Prepare executive analyses to be included in special information tools/packages prepared for clients and in any other information products prepared for publication by the organization

Other

60. At planning meetings, identify the basic information requirements needed to support marketing, internal research activities, and preparation of proposals and grant applications
61. Develop the overall design requirements for the master information files
62. Review and approve/modify detailed designs and operating procedures for the master information files as prepared by junior staff
63. Resolve problems related to any aspect of the planning, implementation, operation and maintenance of the master information files as referred by mid level staff
64. Establish and maintain contact with vendors in order to obtain up-to-date information on products and services for inclusion in the master information files

ACTIVITIES

REFERENCE/ANALYSIS OF SECONDARY DATA

SENIOR LEVEL

Other (cont'd)

65. Review and approve/modify recommendations and plans prepared by junior staff for publications/products which could be developed from information contained in the master information files
66. Supervise the overall production of publications/products developed by staff from information contained in the master information files
67. Assign junior staff to respond to specific queries about the organization's activities, projects, etc.
68. Meet with managers of libraries, information centers and other information facilities serving the local area in order to make the necessary arrangements to obtain special support, when required, for the organization's information needs

KNOWLEDGE

REFERENCE/ANALYSIS OF SECONDARY DATA

ENTRY LEVEL

Basic knowledge

knowledge related to literacy, numeracy, communications, etc.

Subject knowledge

knowledge of the primary subject field of clients served (e.g., librarianship, education, medicine, chemistry, law, etc.)
knowledge of foreign languages

Information Science Knowledge (Generic)

knowledge of definition, structure, and formats of information
knowledge of alternative approaches to the organization of information
knowledge of alternative approaches to retrieval of information
knowledge of alternative approaches to information management
knowledge of available and emerging information technologies and their applications
knowledge of completed and ongoing research in the field and its applicability to practice
knowledge of career opportunities
knowledge of how to learn on an ongoing basis

Knowledge about information work environments

knowledge of the expanding information community, its participants and their interrelationships (social, economic, technical, etc.)
knowledge of the variety of work settings and their organizational structures
knowledge of the functions performed within the various work settings and the services and products offered
knowledge of the users of the services and products, their characteristics and information habits

Knowledge of what work is done

knowledge of the general functions related to research, analysis and design of information and information systems
knowledge of the reference and information analysis functions, the range of services and products offered (both actual and potential)
knowledge of the goals and objectives of each project
knowledge of the clients' information needs and requirements
knowledge of the activities that are required to support research, to offer the services and produce the products

KNOWLEDGE

REFERENCE/ANALYSIS OF SECONDARY DATA

ENTRY LEVEL

Knowledge of what work is done (cont'd)

knowledge of the various resources that are necessary to support the activities
knowledge of reference tools
knowledge of reference and information analysis methods and techniques
knowledge of job responsibilities
knowledge of performance expected and how it can be measured

Knowledge of how to do work

knowledge of how to perform the various activities
knowledge of how to use the reference tools
knowledge of how to apply the reference and information analysis methods and techniques

Knowledge of the organization and specific work unit

knowledge of the mission, goals and objectives of the organization
knowledge of the structure of the organization and the role of the section within the organization
knowledge of the various projects and key personnel within the organization
knowledge of the policies and procedures relevant to the section operations
knowledge of the various resources available within the organization (e.g. personnel, equipment, etc.)
knowledge of the information needs and requirements of in-house staff
knowledge of the organization's information collection(s) and of related collections

REFERENCE/ANALYSIS OF SECONDARY DATA

MID LEVEL

greater depths of knowledge specified above
knowledge of the operations of other sections in the organization and how they relate to reference and information analysis
knowledge of available vendor-supplied systems, services and products to support reference and information analysis
knowledge of the contracting process, both in general and within the organization
knowledge of evaluation methods and techniques to evaluate systems, services and products

greater depths of knowledge specified above
knowledge of description, analysis, interpretation and presentation of
information findings
knowledge of the costs associated with resources (materials, personnel,
space, etc.)
knowledge of cost analysis and interpretation methods
knowledge of methods of resource allocation
state-of-the-art knowledge of research and practice in reference and
information analysis techniques

SKILLS

REFERENCE/ANALYSIS OF SECONDARY DATA

ENTRY LEVEL

Basic Skills

literacy, numeracy, cognitive, analytical, communications, etc.

Skills Related to Specific Activities

Ability to:

perform each activity
use computer and telecommunications equipment/systems with ease
perceive the information needs of the client and in-house staff
establish rapport with colleagues and experts
communicate well by written, verbal and non-verbal means
conduct an interview
listen carefully
obtain/elicit required information from informal sources
collect, analyze and interpret data
quickly extract the main points of documents/information and present them concisely
make decisions and recommendations based on available information
work independently and in groups
develop criteria for evaluation
make effective, timely, and well-informed decisions
isolate and define problems and develop the necessary criteria and action for their solution
manage time effectively
work under pressure of strict deadlines
endure the stress of irregular work hours during rush periods
stay organized while working on several projects at the same time
extract information which is not environment-specific to one project and use the information to support related projects
supervise staff

REFERENCE/ANALYSIS OF SECONDARY DATA

MID LEVEL

Skills Related to Each Specific Activity

Skills listed above are developed to a greater extent

perceive new information needs where none have been required previously
communicate with data processing staff and other support/contract staff on a technical level
arbitrate and negotiate with contractors
conduct meetings with individuals and groups

Skills listed above are developed to a greater extent

identify the information required to support each project
estimate the cost of obtaining the necessary information to support
each project
anticipate long-range needs of the section and of the organization
design systems and procedures to improve operations of the section and
of the organization
apply methods of measurement and evaluation
budget and make projections
optimize the use of organizational and section resources

ATTITUDES

REFERENCE/ANALYSIS OF SECONDARY DATA

Dispositional Attitudes

Attitudes Toward Institutions

Respect for profession
Respect for the section
Respect for the parent organization

Attitudes Toward Other People

Toward Users

Respect users
Like people in general
Like to help people
Like to meet people
Like to make others feel comfortable
Sensitive to others' needs

Toward Others in the Workplace

Respect co-workers
Like to work with others/as a team
Like to work on own
Willingness to draw upon and share knowledge and experience with others
Supportive of co-workers
Enjoy managing/supervising others

Personal Qualities

Alertness
Assertiveness
Compassion/Kindness
Confidence
Cheerfulness
Dependability
Determination/Tenacity
Diplomacy
Emotional stability
Fairness
Flexibility/Versatility
Imagination
Inquisitiveness
Leadership ability
Neatness
Need for achievement
Objectivity
Open-mindedness

ATTITUDES

REFERENCE/ANALYSIS OF SECONDARY DATA

Personal Qualities (cont'd)

Neatness
Need for achievement
Objectivity
Open-mindedness
Optimism/Positive attitude
Organization
Patience
Physical endurance
Resourceful
Sensitive/Thoughtful
Sense of humor
Sense of ethics
Tolerance

Attitudes Related to Job/Work/Organization

Individual should demonstrate:

Willingness to take/accept responsibility
Willingness to take initiative
Willingness to respond to authority, apply and follow policy
Realization that there is no single "right" way to achieve the goals of
the section/organization
Desire to learn/try
Willingness to fail
Willingness to ask questions
Desire to work to best of ability
Responsiveness to time constraints
Accuracy
Willingness to get hands dirty
Attention to detail
Willingness to do clerical tasks
Desire to follow-through
Service orientation
Organizational identity
Willingness to promote parent organization and its services
View of parent organization as part of a larger information environment
Ability to see broad picture
Ability to sacrifice short-term gains for long-term goals
Political sense
Curiosity
Variety of interests
Desire to grow personally
Desire to grow professionally
Desire to remain current in specific and general subject field
Positive attitude toward job

INFORMATION SERVICE COMPANY PROFESSIONAL COMPETENCIES
RESEARCH, ANALYSIS AND DESIGN

ACTIVITIES

RESEARCH, ANALYSIS AND DESIGN

ENTRY LEVEL

1. Work as part of the project team to identify the specific primary data to be collected to support a particular project
2. Review project-related literature identified and annotated by reference staff in order to gain state-of-the-art knowledge of the issue(s) under study
3. Work with mid level staff to develop procedures for data collection and analysis
4. Work with mid level staff to develop draft survey forms, questionnaires, interview guides and other data collection tools to support a particular project
5. Work with mid level staff to identify the sample population, including persons to be interviewed
6. Perform the data collection operations for a trial sample of the population to be studied
7. Suggest revisions to the data collection tools, as required, based on reactions of and to the trial sample
8. Train and supervise support personnel in the use of data collection tools and techniques
9. Maintain up-to-date knowledge of the capabilities of statistical software packages available in-house or through a contractor
10. Work with mid level staff to develop coding systems to support tabulation and analysis of quantitative data
11. Train and supervise support personnel in tabulating data manually, if required, and in assisting in preliminary analysis of data tabulated manually or by computer
12. Make written observations on the validity of the data collected; include obvious difficulties encountered by respondees in using the data collection tool(s)
13. Work with mid level staff to perform additional statistical analyses as detailed by the project director
14. Work with mid level staff to prepare charts/graphs of data findings
15. Arrange for and conduct interviews to collect non-numeric data, as required

ACTIVITIES

RESEARCH, ANALYSIS AND DESIGN

ENTRY LEVEL

16. Review and document (in written and/or graphic form) information obtained from interviewees; includes preparation of flowcharts of systems, services, etc.
17. Assist mid level staff in the preliminary analysis and evaluation of systems, services, facilities, etc. as outlined by the project director
18. Work with mid level staff to document the preliminary analysis and evaluation
19. Assist mid level staff in the preliminary development/design of systems, facilities, etc. as outlined by the project director
20. Assist mid level staff in the preparation of the detailed design of systems, facilities, etc. following approval/modification of the basic design by the project director, project consultants and the client's representatives
21. Work with mid level staff to draft documentation to support the recommended systems, services, etc.

Other

22. Assist mid level staff in performing all primary data collection and analysis activities required to support marketing, internal research activities, and preparation of proposals and grant applications
23. Keep abreast of developments in the field of data collection and analysis and of new and developing technologies applicable to the field
24. Recommend acquisition of reference works on data collection and analysis for addition to the organization's library

RESEARCH, ANALYSIS AND DESIGN

MID LEVEL

25. Coordinate and participate in the development of procedures for data collection and analysis to support a particular project
26. Coordinate and participate in the development of draft survey forms, questionnaires, interview guides and other data collection tools
27. Coordinate and participate in the identification of the sample population, including persons to be interviewed

ACTIVITIES

RESEARCH, ANALYSIS AND DESIGN

MID LEVEL

28. Present the proposed data collection procedures and tools to the project director for review
29. Coordinate and participate if any required revision of data collection procedures and tools
30. Identify and acquire access to statistical software packages available in-house or through a contractor, following review of recommended actions by the project director
31. Coordinate and participate in the development of coding systems to support tabulation and analysis of quantitative data
32. Use and/or supervise use of statistical software packages for computerized analysis of quantitative data
33. Perform, supervise and/or contract for computer programming to support additional processing of data
34. Monitor the training and supervision of data collection and analysis support personnel by entry level staff
35. Monitor the progress of all data collection and analysis activities
36. Resolve minor problems related to data collection, tabulation and analysis; refer major problems to the project director with recommendations for their solution
37. Coordinate and participate in the performance of additional statistical analyses as detailed by the project director
38. Coordinate and participate in the preparation of charts and/or graphs of data findings
39. Review documentation prepared by entry level staff summarizing information obtained from interviewees; recommend clarification and/or revision, as required
40. Coordinate and participate in the preliminary analysis and evaluation of existing systems, services, facilities, etc. as outlined by the project director
41. Coordinate and participate in the documentation of the preliminary analysis and evaluation.
42. Coordinate and participate in the preliminary development/design of systems, facilities, etc. as outlined by the project director

ACTIVITIES

RESEARCH, ANALYSIS AND DESIGN

MID LEVEL

43. Coordinate and participate in the evaluation of the relative merit of competing plans/designs by performing cost-benefit analyses and other analyses, as outlined by the project director
44. Coordinate and participate in the preparation of the detailed design of systems, facilities, etc. following approval/modification of the basic design by the project director, project consultants and the client's representatives
45. Coordinate and participate in drafting documentation to support the recommended systems, services, etc.

Other

46. Coordinate and participate in all primary data collection and analysis activities required to support marketing, internal research activities, and preparation of proposals and grant applications

RESEARCH, ANALYSIS AND DESIGN

SENIOR LEVEL

47. At the initial meeting of the project team, identify the basic primary data required to support a particular project
48. Identify potential data sources and data collection methods
49. Review and approve/modify proposed data collection procedures and tools developed by junior staff
50. Identify the statistical analyses which should be performed on the quantitative data to be collected for a particular project
51. Approve/modify recommendations of mid level staff to acquire in-house or contract access to statistical software packages and/or to obtain computer programming support (in-house or under contract) to support additional processing of data
52. Resolve major problems related to data collection, tabulation and analysis as referred by mid level staff
53. Review the results of tabulations and preliminary analyses of quantitative data
54. Identify additional statistical analyses to be performed by junior staff

ACTIVITIES

RESEARCH, ANALYSIS AND DESIGN

SENIOR LEVEL

55. Review the results of the completed tabulations and analyses of quantitative data and assess comments by junior staff on the validity of the data collected
56. Review charts/graphs of data findings and identify changes and/or additions to be made to the charts/graphs
57. Outline the basic requirements for preliminary analysis and evaluation of existing systems, services, facilities, etc. which junior staff should perform
58. Review documentation on the preliminary analyses and evaluations as prepared by junior staff and assess their findings
59. Identify the major problems requiring resolution in the existing system/service, etc. and identify related sub-problems
60. Develop an outline of the basic requirements of the future system, service, facility, etc. which junior staff will develop/design
61. Review and approve/modify the various plans/designs identified and developed by junior staff
62. Develop suitable criteria for judging the relative merit of the various plans/designs, including cost effectiveness of comparable systems
63. Review the evaluations of the various plans/designs prepared by junior staff
64. Select the plan/design which will meet the client's needs, be most cost effective, and be suitable for modification/expansion/upgrading in the future
65. Present the recommended and alternative plans/designs to project consultants and the client's representatives for their review; justify the recommended plan/design
66. Coordinate any revision to the recommended plan/design as suggested by project consultants and/or client's representatives
67. Outline the requirements for preparation of the detailed plan/design by junior staff
68. Review and approve/modify the detailed plan/design developed by junior staff

ACTIVITIES

RESEARCH, ANALYSIS AND DESIGN

SENIOR LEVEL

69. Review all documentation prepared by junior staff describing the data collection procedures and tools, the analyses and evaluations of findings, and the evaluation of the various plans/designs developed; modify and supplement the documentation, as required, for inclusion in project reports
70. Develop mathematical models, if appropriate, for identifying requirements/costs when planning similar systems
71. Develop recommended programs of action for inclusion in the final project report

Other

72. Identify primary data collection and analysis activities required to support marketing, internal research activities, and preparation of proposals and grant applications

KNOWLEDGE

RESEARCH, ANALYSIS & DESIGN

ENTRY LEVEL

Basic knowledge

knowledge related to literacy, numeracy, communications, etc.

Subject knowledge

knowledge of the primary subject field of clients served (e.g., librarianship, education, medicine, chemistry, law, etc.)
knowledge of foreign languages

Information Science Knowledge (Generic)

knowledge of definition, structure, and formats of information
knowledge of alternative approaches to the organization of information
knowledge of alternative approaches to retrieval of information
knowledge of alternative approaches to information management
knowledge of available and emerging information technologies and their applications
knowledge of completed and ongoing research in the field and its applicability to practice
knowledge of career opportunities
knowledge of how to learn on an ongoing basis

Knowledge about information work environments

knowledge of the expanding information community, its participants and their interrelationships (social, economic, technical, etc.)
knowledge of the variety of work settings and their organizational structures
knowledge of the functions performed within the various work settings and the services and products offered
knowledge of the users of the services and products, their characteristics and information habits

Knowledge of what work is done

knowledge of the functions related to research, analysis and design of information and information systems, the range of services and products offered (both actual and potential)
knowledge of the goals and objectives of each project
knowledge of the clients' information needs and requirements

KNOWLEDGE

RESEARCH, ANALYSIS & DESIGN

ENTRY LEVEL

Knowledge of what work is done (cont'd)

knowledge of the activities that are required to offer the services and produce the products
knowledge of the various resources that are necessary to support the activities
knowledge of research, analysis and design tools
knowledge of research, analysis and design methods and techniques
knowledge of job responsibilities
knowledge of performance expected and how it can be measured

Knowledge of how to do work

knowledge of how to perform the various activities
knowledge of how to use the research, analysis and design tools
knowledge of how to apply the research, analysis and design methods and techniques
knowledge of public relations techniques

Knowledge of the organization and specific work unit

knowledge of the mission, goals and objectives of the organization
knowledge of the structure of the organization and the role of the section within the organization
knowledge of the various projects and key personnel within the organization
knowledge of the policies and procedures relevant to the section operations
knowledge of the various resources available within the organization (e.g. personnel, equipment, etc.)

RESEARCH, ANALYSIS & DESIGN

MID LEVEL

greater depths of knowledge specified above
knowledge of the operations of other sections in the organization and how they relate to research, analysis and design
knowledge of available vendor-supplied systems, services and products to support research, analysis and design
knowledge of the contracting process, both in general and within the organization
knowledge of evaluation methods and techniques to evaluate systems, services and products

KNOWLEDGE

RESEARCH, ANALYSIS & DESIGN

SENIOR LEVEL

greater depths of knowledge specified above
knowledge of statistical description, analysis, interpretation and presentation
knowledge of the costs associated with resources (materials, personnel, space, etc.)
knowledge of cost analysis and interpretation methods
knowledge of methods of resource allocation
state-of-the-art knowledge of research and practice in techniques for research, analysis and design of information and information systems

SKILLS

RESEARCH, ANALYSIS & DESIGN

ENTRY LEVEL

Basic Skills

literacy, numeracy, cognitive, analytical, communications, etc.

Skills Related to Specific Activities

Ability to:

perform each activity
use computer and telecommunications equipment/systems with ease
use a logical approach to problem analysis and problem solving
establish rapport with colleagues, interviewees and clients
communicate well by written, verbal and non-verbal means
conduct an interview in person or by phone
elicit required data
listen carefully
use computing, mathematical and statistical, and systems analysis techniques for collecting, analyzing and interpreting data
discern questionable data and verify or reject them
make decisions and recommendations based on available information
work independently and in groups
develop criteria for evaluation
make effective, timely, and well-informed decisions
isolate and define problems and develop the necessary criteria and action for their solution
manage time effectively
work under pressure of strict deadlines
endure the stress of irregular work hours during rush periods
stay organized while working on several projects at the same time
extract data and/or techniques which are not environment-specific to one project and use the data and/or techniques to support related projects
supervise staff

SKILLS

RESEARCH, ANALYSIS & DESIGN

MID LEVEL

Skills Related to Each Specific Activity

Skills listed above are developed to a greater extent

Ability to:

identify and define gaps in data
resolve conflicting data
develop criteria to evaluate competing systems
communicate with data processing staff and other support/contract staff
on a technical level
arbitrate and negotiate with contractors
conduct meetings with individuals and groups

RESEARCH, ANALYSIS & DESIGN

SENIOR LEVEL

Skills listed above are developed to a greater extent

Ability to:

identify the basic data and analysis required to properly examine a
given topic
estimate the costs of collecting, analyzing, evaluating data and
designing/recommending solutions for clients' needs
anticipate long-range needs of the section and of the organization
design systems and procedures to improve operations of the section, of
the organization, and for clients
apply methods of measurement and evaluation
budget and make projections
optimize the use of organizational and section resources

ATTITUDES

RESEARCH, ANALYSIS & DESIGN

Dispositional Attitudes

Attitudes Toward Institutions

Respect for profession
Respect for the section
Respect for the parent organization

Attitudes Toward Other People

Toward Users

Respect users
Like people in general
Like to help people
Like to meet people
Like to make others feel comfortable
Sensitive to others' needs

Toward Others in the Workplace

Respect co-workers
Like to work with others/as a team
Like to work on own
Willingness to draw upon and share knowledge and experience with others
Supportive of co-workers
Enjoy managing/supervising others

Personal Qualities

Alertness
Assertiveness
Compassion/Kindness
Confidence
Cheerfulness
Dependability
Determination/Tenacity
Diplomacy
Emotional stability
Fairness
Flexibility/Versatility
Imagination
Inquisitiveness
Leadership ability

ATTITUDES

RESEARCH, ANALYSIS & DESIGN

Personal Qualities (cont'd)

Neatness
Need for achievement
Objectivity
Open-mindedness
Optimism/Positive attitude
Organization
Patience
Physical endurance
Resourceful
Sensitive/Thoughtful
Sense of humor
Sense of ethics
Tolerance

Attitudes Related to Job/Work/Organization

Individual should demonstrate:

Willingness to take/accept responsibility
Willingness to take initiative
Willingness to respond to authority, apply and follow policy
Realization that there is no single "right" way to achieve the goals of
the section/organization
Desire to learn/try
Willingness to fail
Willingness to ask questions
Desire to work to best of ability
Responsiveness to time constraints
Accuracy
Willingness to get hands dirty
Attention to detail
Willingness to do clerical tasks
Desire to follow-through
Service orientation
Organizational identity
Willingness to promote parent organization and its services
View of parent organization as part of a larger information environment
Ability to see broad picture
Ability to sacrifice short-term gains for long-term goals
Political sense
Curiosity
Variety of interests
Desire to grow personally
Desire to grow professionally
Desire to remain current in specific and general subject field
Positive attitude toward job

INFORMATION SERVICE COMPANY PROFESSIONAL COMPETENCIES

MARKETING

ACTIVITIES

MARKETING

ENTRY LEVEL

1. Attend and participate in brainstorming sessions to identify potential marketing strategies and ideas
2. Assist mid level staff in preparing draft copy for brochures to advertise the services, publications and/or products provided/produced by the organization
3. Identify professional organizations whose membership lists should be obtained for marketing purposes
4. Contact designated sources to obtain information on the requirements for acquiring a copy of their mailing lists for marketing purposes
5. Assist mid level staff in preparing draft copy for press releases on the organization's activities, research findings, personnel and publications and/or products
6. Coordinate mailing press releases to the new editors of designated journals, newsletters, etc.
7. Assist mid level staff in developing the standard "boiler plate" sections of proposals which detail corporate experience, resources, facilities, etc.
8. Recommend topics for inclusion in the organization's newsletter
9. Prepare preliminary copy for the organization's newsletter as assigned by mid level staff
10. Coordinate mailing samples of new publications to the editors of designated journals, reference guides, etc. in the appropriate subject fields
11. Recommend attention-getting themes for paid advertisements
12. Assist mid level staff in preparing draft copy for paid advertisements
13. Proofread galleys of marketing documents as assigned
14. Prepare a list of publications/products produced by the organization for inclusion in/with new publications/products and for distribution at exhibits
15. Assist mid level staff in developing a plan for the organization's exhibit at professional meetings and conferences
16. Staff the organization's exhibit during assigned time periods

ACTIVITIES

MARKETING

ENTRY LEVEL

17. Answer exhibit viewers' questions about the organization; refer appropriate questions to higher level staff for response
18. Attend local, national, and international professional meetings and conferences to maintain the visibility of the organization, to discover areas of interest to potential clients, to maintain professional contacts, and to gain up-to-date information on developments, technologies, systems, services, experts, consultants, competitors, etc. in the information field
19. Participate in committee work for professional organizations in the information field
20. Attend and participate in meetings with potential clients as indicated by senior staff
21. Attend and participate in seminars, workshops, presentations, etc. which describe the organization and its services/products
22. Keep abreast of activities of competing companies in the information field and of the market conditions for information service; prepare summary reports for in-house distribution

MARKETING

MID LEVEL

23. Prepare a detailed outline of information to be presented in paid advertisements, brochures, exhibits, etc. to advertise the services, publications and/or products provided/produced by the organization
24. Prepare draft copy for advertisements, brochures, exhibits, etc.; review and approve/modify any copy prepared by entry level staff
25. Present the draft copy with preliminary ideas for artwork to senior staff for review
26. Arrange for and coordinate the support activities of photographers and graphic designers/artists in planning the layout and illustrations for paid advertisements, brochures, exhibits, etc.
27. Arrange for the purchase of advertising space in appropriate journals, etc.
28. Coordinate and participate in the writing and layout of the organization's newsletter at specified intervals

ACTIVITIES

MARKETING

MID LEVEL

29. Coordinate the proofreading of the galleys by staff
30. Present the galleys to senior staff for review
31. Arrange for and coordinate the support activities of printers, video cameramen, etc.
32. Coordinate and participate in drafting press releases on the organization's activities, research findings, personnel, and publications and/or products
33. Prepare a draft listing of news editors who should receive the organization's press releases
34. Coordinate and participate in the writing of the standard "boiler plate" sections of proposals which detail corporate experience, resources, facilities, etc.
35. Prepare a draft listing of editors of journals, reference guides, etc. who should receive sample copies of new publications produced by the organization
36. Plan and make arrangements for display of the organization's exhibit at appropriate professional meetings and conferences
37. Develop a draft plan for staffing the exhibits
38. Respond to the more difficult questions posed by exhibit viewers as referred by entry level staff
39. Prepare detailed plans and coordinate all arrangements for presentation of seminars, workshops, lectures, etc. which describe the organization and its services/products

MARKETING

SENIOR LEVEL

40. Work with management of the organization to identify the purpose and objectives of the organization's marketing program
41. Conduct brainstorming sessions with junior staff to identify potential marketing strategies and ideas
42. Develop a marketing plan and establish a budget for each of the organization's publications, products, services, etc.

ACTIVITIES

MARKETING

SENIOR LEVEL

43. Prepare a basic outline of information to be presented in each marketing tool
44. Review and approve/modify all marketing materials before production
45. Review and approve/modify all distribution plans for marketing materials as developed by junior staff
46. Outline information to be gathered, tabulated, and analyzed by data collected staff in order to measure the effectiveness of the organization's various marketing strategies and to obtain feedback from clients and users of services/products on their degree of satisfaction with the organization's services/products
47. Analyze results of findings of marketing research and recommend to management appropriate changes in marketing strategies and in services/products to clients/users
48. Review and analyze market conditions and trends in the information service field and forecast the volume of demand for its services/products the organization can expect over a definite period in the future
49. Recommend to management areas in which the organization should expand its expertise, services, products, etc. in order to potentially generate more business activity
50. Represent the organization at professional meetings, conferences, etc.
51. Maintain close liaison with system vendors, publishers, experts, consultants, potential clients, etc.
52. Arrange for and conduct meetings (formal and informal) with potential clients in order to explore possibilities for future service/support
53. Prepare the basic plan for and conduct seminars, workshops, lectures, etc. which describe the organization and its services/products; assign junior staff to participate as appropriate

KNOWLEDGE

MARKETING

ENTRY LEVEL

Basic knowledge

knowledge related to literacy, numeracy, communications, etc.

Subject knowledges

knowledge of the primary subject field of clients served (e.g., librarianship, education, medicine, chemistry, law, etc.)
knowledge of foreign languages

Information Science Knowledge (Generic)

knowledge of definition, structure, and formats of information
knowledge of alternative approaches to the organization of information
knowledge of alternative approaches to retrieval of information
knowledge of alternative approaches to information management
knowledge of available and emerging information technologies and their applications
knowledge of completed and ongoing research in the field and its applicability to practice
knowledge of career opportunities
knowledge of how to learn on an ongoing basis

Knowledge about information work environments

knowledge of the expanding information community, its participants and their interrelationships (social, economic, technical, etc.)
knowledge of the variety of work settings and their organizational structures
knowledge of the functions performed within the various work settings and the services and products offered
knowledge of the users of the services and products, their characteristics and information habits
knowledge of the requirements and demands of the marketplace for the research, analysis and design services provided by the organization and similar organizations
knowledge of the benefits experienced by clients who have used the services/products produced by the organizations
knowledge of the benefits experienced by users of the services/products of competing organizations
knowledge of the satisfaction levels experienced by users of the organization's services/products
knowledge of satisfaction levels experienced by users of the services/products of competing organizations

KNOWLEDGE

MARKETING

ENTRY LEVEL

Knowledge of what work is done

knowledge of the general functions related to research, analysis and design of information and information systems
knowledge of the marketing functions, the range of services and products offered (both actual and potential)
knowledge of the activities that are required to offer the services and produce the products
knowledge of the various resources that are necessary to support the activities
knowledge of marketing tools
knowledge of marketing methods and techniques, including selling methods and techniques
knowledge of public relations methods and techniques
knowledge of business methods and techniques
knowledge of job responsibilities
knowledge of performance expected and how it can be measured

Knowledge of how to do work

knowledge of how to perform the various activities
knowledge of how to use the marketing tools
knowledge of how to apply the marketing methods and techniques

Knowledge of the organization and specific work unit

knowledge of the mission, goals and objectives of the organization
knowledge of the structure of the organization and the role of the section within the organization
knowledge of the various projects and key personnel within the organization
knowledge of the policies and procedures relevant to section operations
knowledge of the various resources available within the organization (e.g. personnel, equipment, etc.)
knowledge of specific and generic services and products produced by the organization

KNOWLEDGE

MARKETING

MID LEVEL

greater depths of knowledge specified above
knowledge of the operations of other sections in the organization and how they relate to marketing
knowledge of available vendor-supplied systems, services and products to support marketing
knowledge of the appropriate media sources and services to utilize to support the organization's marketing program
knowledge of the contracting process, both in general and within the organization
knowledge of evaluation methods and techniques to evaluate systems, services and products

MARKETING

SENIOR LEVEL

greater depths of knowledge specified above
knowledge of statistical description, analysis, interpretation and presentation
knowledge of the costs associated with resources (materials, personnel, space, etc.)
knowledge of cost analysis and interpretation methods
knowledge of methods of resource allocation
state-of-the-art knowledge of research and practice in marketing techniques

SKILLS

ENTRY LEVEL

Basic Skills

literacy, numeracy, cognitive, analytical, communications, etc.

Skills Related to Specific Activities

Ability to:

perform each activity
use/interface with users of microcomputer, computer, telecommunications
and other new equipment technologies
perceive the service/product needs of potential clients
establish rapport with colleagues, clients (actual and potential), and
appropriate media personnel
communicate well by written, verbal and non-verbal means
sell the organization and its products/ services
demonstrate business sense
listen carefully
think and argue logically
think quickly in response to questions
project a winning attitude
collect, analyze and interpret data
make decisions and recommendations based on available information
work independently and in groups
develop criteria for evaluation of services/products
make effective, timely, and well-informed decisions
isolate and define problems and develop the necessary criteria and
action for their solution
manage time effectively
work under pressure of strict deadlines
stay organized while working on several projects at the same time
endure the stress of traveling and irregular work hours, when necessary
supervise staff

MID LEVEL

Skills Related to Each Specific Activity

Skills listed above are developed to a greater extent

Ability to:

communicate with media production staff/contractors on a technical
level
arbitrate and negotiate with contractors
conduct meetings with individuals and groups

SKILLS

SENIOR LEVEL

Skills listed above are developed to a greater extent

Ability to:

develop marketing plans and strategies that produce an increase in
business for the organization
anticipate future needs in the marketplace
elicit creative ideas from marketing staff
anticipate long-range needs of the section and of the organization
design systems and procedures to improve operations of the section and
of the organization
apply methods of measurement and evaluation
budget and make projections
optimize the use of organizational and section resources

ATTITUDES

MARKETING

Dispositional Attitudes

Attitudes Toward Institutions

Respect for profession
Respect for the section
Respect for the parent organization

Attitudes Toward Other People

Toward Users

Respect users
Like people in general
Like to help people
Like to meet people
Like to make others feel comfortable
Sensitive to others' needs

Toward Others in the Workplace

Respect co-workers
Like to work with others/as a team
Like to work on own
Willingness to draw upon and share knowledge and experience with others
Supportive of co-workers
Enjoy managing/supervising others

Personal Qualities

Alertness
Assertiveness
Compassion/Kindness
Confidence
Cheerfulness
Dependability
Determination/Tenacity
Diplomacy
Emotional stability
Honesty
Flexibility/Versatility
Imagination
Inquisitiveness
Leadership ability
Neatness
Need for achievement

ATTITUDES

MARKETING

Personal Qualities (cont'd)

Objectivity
Open-mindedness
Optimism/Positive attitude
Organization
Patience
Physical endurance
Resourceful
Sensitive/Thoughtful
Sense of humor
Sense of ethics
Tolerance

Attitudes Related to Job/Work/Organization

Individual should demonstrate:

Willingness to take/accept responsibility
Willingness to take initiative
Willingness to respond to authority, apply and follow policy
Realization that there is no single "right" way to achieve the goals of
the section/organization
Desire to learn/try
Willingness to fail
Willingness to ask questions
Desire to work to best of ability
Responsiveness to time constraints
Accuracy
Willingness to get hands dirty
Attention to detail
Willingness to do clerical tasks
Desire to follow-through
Service orientation
Organizational identity
Willingness to promote parent organization and its services
View of parent organization as part of a larger information environment
Ability to see broad picture
Ability to sacrifice short-term gains for long-term goals
Political sense
Curiosity
Variety of interests
Desire to grow personally
Desire to grow professionally
Desire to remain current in specific and general subject field
Positive attitude toward job

INFORMATION SERVICE COMPANY PROFESSIONAL COMPETENCIES
ORGANIZATION/MANAGEMENT SUPPORT

ACTIVITIES

ORGANIZATION/MANAGEMENT SUPPORT

ENTRY LEVEL

1. Identify materials to be included in section, master organization and personal files
2. Recommend purchase of professional publications/audiovisuals for inclusion in the staff library
3. Perform special studies, as assigned
4. Conduct business by phone, whenever appropriate
5. Write memos, letters, reports, etc. as required
6. Maintain a record of work performed and prepare a monthly report of activities
7. Prepare manuals of procedures
8. Make recommendations to the section manager for improvement in operations of the section
9. Attend and participate in staff meetings
10. Provide an overview of the operations of the section to visitors, as requested
11. Supervise technicians and other paraprofessional staff
12. Work to develop "esprit de corps" among staff supervised
13. Assist section manager in writing job descriptions for self and for staff supervised
14. Assist section manager in developing performance standards for self and for staff supervised
15. Assist section manager in the review and performance evaluation of staff supervised
16. Assist in the selection of new technicians and paraprofessionals
17. Keep abreast of developments and new and developing technologies in the information field and in related fields, as required
18. Attend professional meetings and prepare reports for dissemination to staff
19. Develop professional contacts both within and outside the parent organization

ACTIVITIES

ORGANIZATION/MANAGEMENT SUPPORT

MID LEVEL

20. Make preliminary selection of forms and/or develop draft record formats for files and operations, as appropriate
21. Weed section files, as assigned
22. Identify and evaluate commercially available systems/services to support section/organization activities
23. Assess performance of existing equipment/systems/services used in the section/organization and investigate capabilities of other equipment/systems/services
24. Recommend acquisition of new/additional equipment/systems/services
25. Train staff in operation and in-house maintenance of equipment/systems/services
26. Supervise in-house operation and maintenance of equipment/systems/services
27. Gather information for maintenance contracts on equipment/systems
28. Draft statements of work for contract proposals for services, systems, equipment and/or maintenance
29. Evaluate contractors' proposals
30. Act as contract monitor/technical representative, as assigned
31. Train and supervise entry level staff
32. Assist in the selection of new professional staff
33. Write articles for professional journals/newsletters when appropriate

ORGANIZATION/MANAGEMENT SUPPORT

SENIOR LEVEL

34. Review and dispose of materials/information selected for weeding/deletion from section files
35. Draft section procedures and policies; draft revisions as required
36. Flowchart and document section procedures

ACTIVITIES

ORGANIZATION/MANAGEMENT SUPPORT

SENIOR LEVEL

37. Assist section manager in on-going systems analysis of the section
38. Analyze statistics of section operations and prepare draft statistical reports
39. Train and supervise mid level staff
40. Assist section manager in preparing the annual budget for section operations
41. Function as section manager in his/her absence
42. Represent the section/organization at meetings, etc., as assigned

KNOWLEDGE

ORGANIZATION/MANAGEMENT SUPPORT

ENTRY LEVEL

Basic knowledge

knowledge related to literacy, numeracy, communications, etc.

Subject knowledge

knowledge of the primary subject field of clients served (e.g., librarianship, education, medicine, chemistry, law, etc.)
knowledge of foreign languages

Information Science Knowledge (Generic)

knowledge of definition, structure, and formats of information
knowledge of alternative approaches to the organization of information
knowledge of alternative approaches to retrieval of information
knowledge of alternative approaches to information management
knowledge of available and emerging information technologies and their applications
knowledge of completed and ongoing research in the field and its applicability to practice
knowledge of career opportunities
knowledge of how to learn on an ongoing basis

Knowledge about information work environments

knowledge of the expanding information community, its participants and their interrelationships (social, economic, technical, etc.)
knowledge of the variety of work settings and their organizational structures
knowledge of the functions performed within the various work settings and the services and products offered
knowledge of the users of the services and products, their characteristics and information habits

Knowledge of what work is done

knowledge of the functions required to support section/organizational operations and management
knowledge of the activities that are required to offer the services and produce the products
knowledge of the various resources that are necessary to support the activities
knowledge of tools for training, supervising, and evaluating staff
knowledge of tools for supporting section/organizational operations and management

KNOWLEDGE

ORGANIZATION/MANAGEMENT SUPPORT

ENTRY LEVEL

Knowledge of what work is done (cont'd)

knowledge of methods and techniques for supporting section/organization operations and management
knowledge of job responsibilities and working conditions (e.g., range of duties, probable compensation benefits, etc.)
knowledge of performance expected and how it can be measured

Knowledge of how to do work

knowledge of how to perform the various activities
knowledge of how to use the tools for training, supervising, and evaluating staff
knowledge of how to use the tools for supporting section/organizational operations and management
knowledge of how to apply the methods and techniques for training, supervising, and evaluating staff
knowledge of how to apply the methods and techniques for supporting section/organizational operations and management
knowledge of personnel procedures
Knowledge of standards, measures, and methods for evaluating personnel

Knowledge of the organization and specific work unit

knowledge of the mission, goals and objectives of the organization
knowledge of the structure of the organization and the role of one's section within the organization
knowledge of the various projects and key personnel within the organization
knowledge of the policies and procedures relevant to operations of one's section
knowledge of the various resources available within the organization (e.g. personnel, equipment, etc.)
knowledge of in-house information needs and requirements

KNOWLEDGE

ORGANIZATION/MANAGEMENT SUPPORT

MID LEVEL

greater depths of knowledge specified above
knowledge of the operations of other sections in the organization and how they relate to one's own section
knowledge of available vendor-supplied systems, services and products to support section/organizational operations and supervision/management
knowledge of the contracting process, both in general and within the organization
knowledge of evaluation methods and techniques to evaluate systems, services and products
knowledge of quality and production control techniques and procedures

ORGANIZATION/MANAGEMENT SUPPORT

SENIOR LEVEL

greater depths of knowledge specified above
knowledge of statistical description, analysis, interpretation and presentation
knowledge of the costs associated with resources (materials, personnel, space, etc.)
knowledge of cost analysis and interpretation methods
knowledge of methods of resource allocation
knowledge of alternative management structures and their implications for the operation of the section
state-of-the-art knowledge of research and practice in techniques for training, supervising, and evaluating staff
state-of-the-art knowledge of research and practice in techniques for supporting section/organizational operations and management

SKILLS

ORGANIZATION/MANAGEMENT SUPPORT

ENTRY LEVEL

Basic Skills

literacy, numeracy, cognitive, analytical, communications, etc.

Skill. Related to Specific Activities

Ability to:

perform ~~each~~ activity
perceive the information needs of section staff and management
communicate well by written, verbal and non-verbal means
listen carefully
think and argue logically
think quickly in response to questions
project a positive attitude about the activities of the section/
organization
make decisions and recommendations based on available information
work independently and in groups
develop criteria for evaluation
make effective, timely, and well-informed decisions
isolate and define problems and develop the necessary criteria and
action for their solution
manage time effectively
conduct an interview
train staff
supervise staff
establish rapport with colleagues and with staff supervised
develop "esprit de corps" among staff supervised
conduct meetings with individuals and with groups
resolve conflicts among staff

ORGANIZATION/MANAGEMENT SUPPORT

MID LEVEL

Skills Related to Each Specific Activity

Skills listed above are developed to a greater extent

Ability to:

perceive the needs of the organization and not just of the section
understand the operation and maintenance requirements of equipment/
systems/services used in the section/organization
write and evaluate contract-related documentation
communicate with data processing staff and various contractors on a
technical level
arbitrate and negotiate with contractors

SKILLS

ORGANIZATION/MANAGEMENT SUPPORT

SENIOR LEVEL

Skills listed above are developed to a greater extent

Ability to:

anticipate long-range needs of the section and of the organization
design systems and procedures to improve operations of the section and
of the organization
apply methods of measurement and evaluation
budget and make projections
optimize the use of organizational and section resources

ATTITUDES

ORGANIZATION/MANAGEMENT SUPPORT

Dispositional Attitudes

Attitudes Toward Institutions

Respect for profession
Respect for the section
Respect for the parent organization

Attitudes Toward Other People

Toward Users

Respect users
Like people in general
Like to help people
Like to meet people
Like to make others feel comfortable
Sensitive to others' needs

Toward Others in the Workplace

Respect co-workers

Like to work with others/as a team
Like to work on own
Willingness to draw upon and share knowledge and experience with others
Supportive of co-workers
Enjoy managing/supervising others

Personal Qualities

Alertness
Assertiveness
Compassion/Kindness
Confidence
Caringfulness
Dependability
Determination/Tenacity
Diplomacy
Emotional stability
Fairness
Flexibility/Versatility
Imagination
Inquisitiveness
Leadership ability

ATTITUDES

ORGANIZATION/MANAGEMENT SUPPORT

Personal Qualities (cont'd)

Neatness
Need for achievement
Objectivity
Open-mindedness
Optimism/Positive attitude
Organization
Patience
Physical endurance
Resourceful
Sensitive/Thoughtful
Sense of humor
Sense of ethics
Tolerance

Attitudes Related to Job/Work/Organization

Individual should demonstrate:

Willingness to take/accept responsibility
Willingness to take initiative
Willingness to respond to authority, apply and follow policy
Realization that there is no single "right" way to achieve the goals of the section/organization
Desire to learn/try
Willingness to fail
Willingness to ask questions
Desire to work to best of ability
Responsiveness to time constraints
Accuracy
Willingness to get hands dirty
Attention to detail
Willingness to do clerical tasks
Desire to follow-through
Service orientation
Organizational identity
Willingness to promote parent organization and its services
View of parent organization as part of a larger information environment
Ability to see broad picture
Ability to sacrifice short-term gains for long-term goals
Political sense
Curiosity
Variety of interests
Desire to grow personally
Desire to grow professionally
Desire to remain current in specific and general subject field
Positive attitude toward job