

--1--

LIBRARY AND INFORMATION STUDIES EDUCATION
AND HUMAN RESOURCE UTILIZATION

A STATEMENT OF POLICY

EXECUTIVE SUMMARY

In 1999 the 1st Congress on Professional Education created four task forces. Task
Force #4, Personnel Stratification, now Library Career Pathways, was charged with the
review of the means, methods, and expectations for entry into the library professions.

Early in their work, the Task Force reviewed a policy statement entitled, “Library
Education and Personnel Utilization” which the Council of the American Library
Association adopted on June 30, 1970. This ALA policy document appeared in need of
some, but remarkably little revision, given its age. The Library Career Pathways Task
Force updated the statement, incorporating a more current view of librarianship and its
partner professions.

*
Major revisions to the document include:
• The substitution of Library and Information Studies and the inclusion of the title

Specialist where the terms Library Education, Librarianship, and Library
Assistant/Technical Assistant have previously appeared;

• The recognition that the Library and Information Studies realm of practice includes
several professions at various levels of entry;

• The acceptance of support staff as integral contributors to and participants in the
Library professions;

• A statement encouraging professional preparation which would include a broad
educational background for study in the humanities, the sciences, and the social
sciences, over preference to a narrowly defined, specialized field of study.

The document continues to demonstrate several points of career entry at levels from
high school graduation through the Masters level, considered the terminal degree for
professional practice. Qualifications and expectations at all levels are described in
narrative form, and through the means of a graphic “Career Lattice”.

The statement on career development and continuous learning draws a distinct
difference between the individual responsibility for professional development expected
of librarians and specialists, and library managers’ responsibility for providing access to
continuous learning for support staff contributors.

--2--

Library and Information Studies and Human
Resource Utilization*

A Statement of Policy Adopted by the Council of the American Library Association,
January 23, 2002.**

*The policy statement adopted by ALA with the title Library Education and Manpower. In the spring of 1976, the
Office for Library Personnel Resources Advisory Committee edited this statement to remove sexist terminology.
This version of the statement includes changes recommended by the Library Career Pathways Taskforce in January
of 2002 and is offered to the ALA Council for their adoption at the 2002 Midwinter meeting. From January through
December 2001, the statement was offered to the library community for comment.

**Throughout this statement, wherever the term "librarianship" is used, it is meant to be read in its broadest sense as
encompassing the relevant concepts of information science and documentation; wherever the term "libraries" is
used, the term refers to public, academic, corporate, medical and other special libraries; current models of media
centers, learning centers, educational resources centers, information, documentation, and referral centers are also
assumed. To avoid the necessity of repeating the entire gamut of variations and expansions, the traditional library
terminology is employed in its most inclusive meaning.

 1. The purpose of the policy statement is to recommend categories of library
personnel, and levels of training and education appropriate to the preparation of
personnel for these categories, which will support the highest standards of library
service for all kinds of libraries and the most effective use of the variety of skills and
qualifications needed to provide it.

 2. The phrase “library and information studies” is understood to be concerned with
recordable information and knowledge and the services and technologies to facilitate
their management and use. Library and information studies encompasses information
and knowledge creation, communication, identification, selection, acquisition,
organization and description, storage and retrieval, preservation, analysis,
interpretation, evaluation, synthesis, dissemination, and management.

 3. To meet the goals of library service, both professional and supportive staff are
needed in libraries. Thus, the library occupation is much broader than that segment of it
which is the library profession, but the library profession has responsibility for defining
the training and education required for the preparation of personnel who work in
libraries at any level, supportive or professional.

4. Skills other than those of librarianship also have an important contribution to make to
the achievement of superior library service. There should be equal recognition in both
the professional and supportive ranks for those individuals whose expertise contributes
to the effective performance of the library.

 5. A constant effort must be made to promote the most effective utilization of
personnel at all levels, both professional and supportive. The tables in Figure 1 suggest
a set of categories which illustrate a means for achieving this end.

--3--

Figure 1

CATEGORIES OF LIBRARY PERSONNEL—PROFESSIONAL

Library-Related
Qualifications

Non-Library Related
Qualifications

Basic
Requirements

Nature of Responsibilities

Senior Librarian Senior Specialist In addition to the requirements
for Librarian/Specialist—
relevant experience and
continued professional
development

Top-level responsibilities
including but not limited to
administration; superior
knowledge of some aspect of
librarianship; or of other subject
fields of value to the library.

Librarian Specialist For Librarian: Master’s degree

For Specialist:
Appropriate professional degree
for the specialty.

Professional responsibilities
which may include those of
management and supervision
requiring independent judgment;
interpretation of rules and
procedures; analysis of library
problems; and formulation of
original and creative solutions
for them. (Normally utilizing
knowledge of the subject field
represented by the academic
degree.)

CATEGORIES OF LIBRARY PERSONNEL—SUPPORTIVE

Library-Related
Qualifications

Non-Library Related
Qualifications

Basic
Requirements

Nature of Responsibilities

LIS Associate Associate Specialist Bachelors degree (with
preferred coursework in library
and/or information science); OR
bachelors degree, plus
additional applicable academic
work.

Manager is hired or promoted
into the job based on previous
library work experience; the
library specialist has extensive
experience, perhaps
supplemented by job-sponsored
training in a specialized area—
e.g. Interlibrary borrowing/
lending; preservation; book
searching and replacement;
second-tier reference; copy
cataloging; etc.

LIS Assistant Assistant Specialist At least two years of college-
level study; or AA degree, (with
or without library technical
assistant training) preferred; OR
post-secondary school training
and relevant skills; OR
certificate program.

Tasks performed as supportive
staff following established
policies and procedures and
may include supervision of such
tasks.

Clerk
(Exact titles vary depending on
type of library circumstance.)

Clerk
(Exact titles vary depending on
type of library circumstance.)

High school diploma or
equivalent.

Assignments as required by the
individual library.

 6. The titles recommended here represent categories or broad classifications, within
which it is assumed that there will be several levels of promotional steps. Specific job
titles may be used within any category: for example, catalogers, reference librarians,
children's librarians would be included in either the "Librarian" or (depending upon the
level of their responsibilities and qualifications) "Senior Librarian" categories;
department heads, the director of the library, and certain specialists would presumably
have the additional qualifications and responsibilities which place them in the "Senior
Librarian" category. In addition, the categories are not discreet, library staff members
may actually be performing tasks in a number of categories. The categories are not
static, but dynamic and are meant to provide a guide to assist in illustrating the wide
range of job responsibilities and tasks performed in the library setting.

--4--

 7. Where specific job titles dictated by local usage and tradition do not make clear
the level of the staff member's qualification and responsibility, it is recommended that
reference to the ALA category title be used parenthetically to provide the clarification
desirable for communication and reciprocity. For example:
 REFERENCE ASSISTANT (Librarian)
 HEAD CATALOGER (Senior Librarian)
 LIBRARY AIDE (LIS Assistant)

 8. The title "Librarian" carries with it the connotation of "professional" in the sense
that professional tasks are those which require a special background and education on
the basis of which library needs are identified, problems are analyzed, goals are set,
and original and creative solutions are formulated for them, integrating theory into
practice, and planning, organizing, communicating, and administering successful
programs of service to users of the library's materials and services. In defining services
to users, the professional person recognizes potential users as well as current ones,
and designs services which will reach all who could benefit from them.

 9. The title "Librarian" therefore should be used only to designate positions in
libraries which utilize the qualifications and impose the responsibilities suggested
above. Positions which are primarily devoted to the routine application of established
rules and techniques, however useful and essential to the effective operation of a
library's ongoing services, should not carry the word "Librarian" in the job title.

 10. Libraries with limited staff would not need staff appointments in each of these
categories. It is urged, however, that this basic scheme be introduced wherever
possible to permit, where needed, the necessary flexibility in staffing.

 11. The salaries for each category should offer a range of promotional steps
sufficient to permit a career-in-rank. The top salary in any category should overlap the
beginning salary in the next higher category, in order to give recognition to the value of
experience and knowledge gained on the job.

 12. Libraries should pay particular attention that stratification of personnel not occur
along lines of race, ethnicity, or gender. If these patterns of stratification occur, steps
should be taken to investigate and ameliorate possible discrimination. Libraries should
promote the full education, utilization, and promotion of all employees regardless of
race, ethnic background, or gender. Libraries and programs of library and information
studies should be particularly sensitive to discrimination patterns that reflect the
prejudices of society and should take proactive measures to combat the effects of
these influences.

13. Inadequately supported libraries or libraries too small to be able to afford
professional staff should nevertheless have access to the services and supervision of a
librarian. To obtain the professional guidance that they themselves cannot supply, such
libraries should promote cooperative arrangements or join larger systems of
cooperating libraries through which supervisory personnel can be supported. Smaller

--5--

libraries which are part of such a system can often maintain the local service with
building staff at the Associate level.

LIBRARY CAREER LATTICE

Senior

Librarian

Senior

Specialist

Librarian Specialist

LIS
Associate Associate

Specialist

LIS
Assistant Assistant

Specialist

Clerk

Library/Information

Science Career Path
Other Educational

 Career Path

`
FIGURE 2

If one thinks of Career Lattices rather than Career Ladders, the flexibility intended by the Policy Statement may be
better visualized. The movement among staff responsibilities, for example, is not necessarily directly up, but often
may be lateral to increased responsibilities of equal importance. Each category embodies a number of promotional
steps within it, as indicated by the gradation markings on each bar. The top of any category overlaps in responsibility
and salary with the higher category.

Comments on the Categories

 14. The Clerk classifications do not require formal academic training in library
subjects. The assignments in these categories are based upon general clerical and
secretarial proficiencies. Familiarity with basic library terminology and routines
necessary to adapt clerical skills to the library's needs is best learned on the job.

 15. The Assistant categories assume certain kinds of specific "technical" skills; they
are not meant simply to accommodate advanced clerks. While clerical skills might well
be part of a Assistant's equipment, the emphasis in an assignment should be on the
special technical skill. For example, someone who is skilled in handling multimedia
equipment, or at introductory data processing, or display art might well be hired in the
Assistant Specialist category for these skills, related to librarianship only to the extent
that they are employed in a library. An LIS Assistant is a person with certain specifically

--6--

library-related skills—in preliminary bibliographic searching for example, or utilization of
certain equipment or technology—the performance of whose duties seldom requires a
background in general education.

 16. The Associate categories assume a need for an educational background like
that represented by a bachelor's degree from an accredited four-year institution of
higher education (or foreign equivalent). Assignments may be such that library
knowledge is less important than general education, and whether the title is LIS
Associate or Associate Specialist depends upon the nature of the tasks and
responsibilities assigned. Persons holding the B.A. degree, with or without a library
science minor or practical experience in libraries, are eligible for employment in this
category. Titles within the Associate category that are assigned to individuals will
depend upon the relevance of their training and background to their specific
assignments.

 17. The Associate category also provides the opportunity for persons of promise
and exceptional talent to begin library employment below the level of professional (as
defined in this statement) and thus to combine employment in a library with course work
at the graduate level. Where this kind of work/study arrangement is made, the
combination of work and formal study should provide 1) increasing responsibility within
the Associate ranks as the individual moves through the academic program, and 2)
eligibility for promotion, upon completion of the master's degree, to positions of
professional responsibility and attendant reclassification to the professional category.

 18. The first professional category—Librarian or Specialist—assumes
responsibilities that are professional in the sense described in paragraph #8 above. A
well-rounded liberal education plus graduate-level study in the field of specialization
(either in librarianship or in a relevant field) are seen as the minimum preparation for
the kinds of assignments implied. The title, however, is given for a position entailing
professional responsibilities and not automatically upon achievement of the academic
degree.

 19. The Senior categories assume relevant professional experience as well as
qualifications beyond those required for admission to the first professional ranks.
Normally, it is assumed that such advanced qualification shall be held in some
specialty, either in a particular aspect of librarianship or some relevant subject field.
Subject specializations are as applicable in the Senior Librarian category as they are in
the Senior Specialist category.

 20. Administrative responsibilities entail high-level specialty, and appointment to
positions in top administration should normally require the qualifications of Senior
Librarian with a specialization in administration. This category, however, is not limited to
administrators, whose specialty is only one of several specializations of value to the
library service. There are many areas of special knowledge within librarianship which
are equally important and to which equal recognition in prestige and salary should be
given. Highly qualified persons with specialist responsibilities in some aspects of
librarianship—archives, bibliography, reference, for example—should be eligible for

--7--

advanced status and financial rewards without being forced to abandon for
administrative responsibilities their areas of major competence.

Implications for Formal Education

 21. The academic degree (or evidence of years of academic work completed) is
recommended as the single best means for determining that the applicant has the
background required for the position. If an ALA-recognized Master’s degree or state or
provincial certification is unavailable, examinations may be valid and reliable tests of
equivalent qualification.

 22. In the selection of applicants for positions at any level, and for admission to
programs of library and information studies, attention should be paid to personal
aptitudes and qualifications in addition to academic ones. The nature of the position or
specialty, and particularly the degree to which it entails working with others, with the
public, or with special audiences or materials should be taken into account in the
evaluation of a prospective student or employee. Importance should be placed on the
education and employment of individuals with diverse ethnic backgrounds who are
multilingual and, additionally, on those who possess a multicultural perspective. When
language translation is required in individual job assignments, the proper educational
background to be able to write and communicate in a given language is necessary.

 23. As library services and technologies change and expand, as new audiences are
reached, as new media and technologies take on greater importance in the
communication process, and as new approaches to the handling of materials are
introduced, the kinds of preparation required of those who will be employed in libraries
will become more varied. Degrees in fields other than librarianship will be needed in the
Specialist categories. For many Senior Librarian positions, an advanced degree in
another subject field rather than an additional degree in librarianship, may be desirable.
Previous experience need not always have been in libraries to have pertinence for
appointment in a library.

 24. Because the principles of librarianship are applied to the materials of
information and knowledge broader than any single field, and because they are related
to subject matter outside of librarianship itself, responsible education in these principles
should be built upon a broad background in education which includes the humanities,
the sciences, and the social sciences, rather than a narrowly specialized background.

 25. Emphasis in the two-year Technical Assistant programs should be more on
skills training than on general library concepts and procedures. In many cases it would
be better from the standpoint of the student to pursue more broadly-based vocational
courses which will teach technical skills applicable in a variety of job situations rather
than those limited solely to the library setting. These programs should combine a
strong general education component, library technical specialty courses, and courses
related to the library technical specialty program.

 26. Undergraduate instruction in library science other than training courses for
Library Technical Assistants should be primarily a contribution to liberal education

--8--

rather than an opportunity to provide technological and methodological training. This
does not preclude the inclusion of course work related to the basic skills of library
practice, but it does affect teaching method and approach, and implies an emphasis on
the principles that underlie practice rather than how-to-do-it vocational training.

 27. Certain practical skills and procedures at all levels are best learned on the job
rather than in the academic classroom. These relate typically to details of operation
which may vary from institution to institution, or to routines which require repetition and
practice for their mastery. The responsibility for such in-service parts of the total
preparation of both librarians and supportive staff rests with libraries and library
systems rather than with the programs of library and information studies.

 28. The objective of the master's programs in library and information studies should
be to prepare librarians capable of anticipating and engineering the change and
improvement required to move the profession constantly forward. The curriculum and
teaching methods should be designed to serve this kind of education for the future
rather than to train for the practice of the present.

 29. Certain interdisciplinary concepts are so intimately related to the basic concepts
underlying library service that they properly become a part of the library and information
studies curriculum rather than simply an outside specialty. Where such content is
introduced into library and information studies it should be incorporated into the entire
curriculum, enriching every course where it is pertinent. The stop-gap addition of
individual courses in such a specialty, not integrated into the program as a whole, is an
inadequate assimilation of the intellectual contribution of the new concept to library and
information studies and thinking.

 30. In recognition of the many areas of related subject matter of importance to
library service, library and information studies should make knowledge in other fields
readily available to students, either through the appointment of staff members from
other disciplines or through permitting students to cross departmental, divisional, and
institutional lines in reasoned programs in related fields. Intensive specializations at the
graduate level, building upon strengths in the parent institution or the community, are a
logical development in library and information studies.

 31. Programs of library and information studies should be encouraged to
experiment with new teaching methods, new learning devices, different patterns of
scheduling and sequence, and other means, both traditional and nontraditional, that
may increase the effectiveness of the students' educational experience.

 32. Research has an important role to play in the educational process as a source
of new knowledge both for the field of librarianship in general and for library and
information studies in particular. In its planning, budgeting, and organizational design,
programs of library and information studies should recognize research, both theoretical
and applied, as an imperative responsibility.

--9--

Career Development and Continuous Learning

 33. Career development and continuous learning is the shared responsibility of the
individual, the employer, formal education providers, and professional associations.
Continuous learning is essential for all library and information studies personnel
whether or not they seek advancement.

 34. Employers are responsible for providing training that supports the work of their
organization. This can take the form of planned staff development activities or less
formal activities such as committee assignments and special projects.

 35. Employers are responsible for providing support for individual career
development and continuous learning. Examples of support include release time,
sabbaticals, tuition reimbursement, and mentoring programs. Such support is essential
in hiring and retaining an excellent workforce.

 36. Education providers are responsible for developing and making available
learning opportunities that reflect the needs of the library and information studies
profession. To address individual learning needs and styles, these must be available in
multiple formats and in a variety of locations.

 37. Professional associations are responsible for providing learning opportunities
that meet the needs of their membership. These may take the form of workshops,
conference programs, and articles in professional journals. Workshops and conference
programs should be planned to ensure adherence to the best practice of adult learning
theory.

 38. For the individual, career development and continuous learning includes both
formal and informal learning situations and need not be limited to library and
information studies. In some cases, post-masters and doctoral programs may be
appropriate.

Additional copies available from
 Office for Human Resource Development and Recruitment
 American Library Association
 50 E. Huron St.
 Chicago, IL 60611

