
University of Nebraska - Lincoln
DigitalCommons@University of Nebraska - Lincoln

Faculty Publications, UNL Libraries Libraries at University of Nebraska-Lincoln

Spring 2009

Developing Core Leadership Competencies for the
Library Profession
Shorlette Ammons-Stephens
Wayne County Public Library (North Carolina), shorlette.stephens@waynegov.com

Holly J. Cole
Weber County Library System (Utah), hcole@weberpl.org

Keisha Jenkins-Gibbs
Columbus Metropolitan Library (Ohio), kjenkins@columbuslibrary.org

Catherine Fraser Riehle
Purdue University, catherine.riehle@unl.edu

William H. Weare Jr.
Valparaiso University, wweare@library.tamu.edu

Follow this and additional works at: https://digitalcommons.unl.edu/libraryscience

Part of the Leadership Studies Commons, and the Library and Information Science Commons

This Article is brought to you for free and open access by the Libraries at University of Nebraska-Lincoln at DigitalCommons@University of Nebraska
- Lincoln. It has been accepted for inclusion in Faculty Publications, UNL Libraries by an authorized administrator of DigitalCommons@University of
Nebraska - Lincoln.

Ammons-Stephens, Shorlette; Cole, Holly J.; Jenkins-Gibbs, Keisha; Riehle, Catherine Fraser; and Weare, William H. Jr., "Developing
Core Leadership Competencies for the Library Profession" (2009). Faculty Publications, UNL Libraries. 354.
https://digitalcommons.unl.edu/libraryscience/354

https://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Flibraryscience%2F354&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/libraryscience?utm_source=digitalcommons.unl.edu%2Flibraryscience%2F354&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/libraries?utm_source=digitalcommons.unl.edu%2Flibraryscience%2F354&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/libraryscience?utm_source=digitalcommons.unl.edu%2Flibraryscience%2F354&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1250?utm_source=digitalcommons.unl.edu%2Flibraryscience%2F354&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1018?utm_source=digitalcommons.unl.edu%2Flibraryscience%2F354&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/libraryscience/354?utm_source=digitalcommons.unl.edu%2Flibraryscience%2F354&utm_medium=PDF&utm_campaign=PDFCoverPages

23, no. 2	 Spring 2009	 63

The development of competencies, competency lists,
or competency models has become a popular way to

assess the strengths, needs, and potential contributions
of individuals in an organization. The success of libraries
as organizations is determined by the actions of the indi-
viduals who work in those libraries; the success of those
individuals in carrying out the missions of those libraries
is in large measure a reflection of the type and quality
of leadership. Successful library leaders demonstrate cer-
tain skills that are instrumental in the delivery of desired
outcomes. We usually think of the demonstration of these
skills as competencies.

Creating a list of competencies for library leaders is a
key objective envisioned in the strategic plan of the Library
Leadership Administration and Management Association
(LLAMA). This task was assigned to five members of the
2008 class of the American Library Association’s Emerging
Leaders Program. The project is a critical first step toward
a list of competencies or standards that would serve at least
three types of users: library educators planning curricula,
aspiring library leaders hoping to advance their careers,
and experienced library leaders seeking to advance the
profession. This article will provide an overview of the
library literature addressing competency models, describe
the process used to develop the competency model for
library leadership, review competency models found in the
literature of other professions, and discuss the proposed
core competency model for leadership in our profession.

There does not appear to be a universally agreed upon
definition of competency. Dole, Hurych, and Liebst note
that a review of the library literature reveals “ambiguity
and confusion over the definition and nature of ‘competen-
cies.’”1 Giesecke and McNeil define core competencies as
“the skills, knowledge, and personal attributes that con-
tribute to an individual’s success in a particular position.”2
McNeil modifies the definition in a later publication to “the
skills, knowledge, abilities, and attributes that employees
across an organization are expected to have to contribute
successfully within a particular organizational process.”3
Bartram, Robertson, and Callinan define competencies as
“sets of behaviors that are instrumental in the delivery of
desired results or outcomes.”4 Kurz and Bartram are very
precise in their effort to distinguish between competence
and competency: “Competence is about mastery in relation

to specified goals or outcomes. The measurement of com-
petence at work involves the assessment of performance
in the workplace against some pre-defined set of occu-
pational or work-related standards or requirements. . . .
Competencies, on the other hand, relate to the behaviors
underpinning successful performance; what it is people do
in order to meet their objectives; how they go about achiev-
ing the required outcomes; what enables their competent
performance.”5 Understanding the distinction is crucial.
Much of what is found in the library literature is related
to competence; in this article the discussion centers on
competencies, as defined by Kurz and Bartram.

Leadership Competencies in the Library
Literature
Although a vast amount of literature addressing leadership
competencies is available for many professions, and numer-
ous professional organizations have developed lists of com-
petencies for practitioners in their respective fields, there
is little in the library literature addressing competencies for
library leaders. There are, however, articles that describe
competencies needed by practitioners in various areas of
librarianship or that discuss skills needed by specific types
of librarians. A search for the phrase “leadership compe-
tencies” in the Library Literature and Information Science
Database yielded only three articles. By contrast, a search
for “leadership competencies” in other discipline-specific
databases produced many results: Business Source Premier
yielded 133, ERIC (via EBSCO) yielded 70, and ProQuest

Shorlette Ammons-Stephens (shorlette.stephens@waynegov.
com) is Head of Children’s Services at the Wayne County
Public Library (North Carolina); Holly J. Cole (hcole@weberpl.
org) is Professional Business Manager at the North Branch
in the Weber County Library System (Utah); Keisha Jenkins-
Gibbs (kjenkins@columbuslibrary.org) is Manager at the
Martin Luther King Branch of the Columbus Metropolitan
Library (Ohio); Catherine Fraser Riehle (cfriehle@purdue.edu)
is Instructional Outreach Librarian and Assistant Professor of
Library Science at Purdue University (Indiana); and William
H. Weare Jr. (william.weare@valpo.edu) is Access Services
Librarian and Assistant Professor of Library Services at
Valparaiso University (Indiana).

Developing Core Leadership Competencies for
the Library Profession
Shorlette Ammons-Stephens, Holly J. Cole, Keisha Jenkins-Gibbs, Catherine Fraser Riehle,
and William H. Weare Jr.

64	 Library Leadership & Management

Nursing and Allied Health Source 248 hits.6 These results
suggest three possibilities: other professions have already
been addressing an issue that librarianship has overlooked;
the project team could benefit by drawing on research
from other fields; and leadership competency documents
designed for other professions could serve as useful models
in developing core leadership competencies for the library
profession. It should be noted that the project team did
indeed locate and make use of other sources—including
articles—that address leadership competencies for librar-
ians, but these were not found by searching for “leadership
competencies” in the Library Literature and Information
Science Database.

There are a number of competency documents created
by the American Library Association (ALA), its divisions,
and other library associations. ALA has been working on
a core competency document for a number of years; in
September 1999, ALA President Sarah Long appointed a
Task Force to develop a draft statement of core competen-
cies.7 The draft document describes in detail the develop-
ment of the draft through 2005. In 2007, ALA President
Leslie Burger appointed a Presidential Task Force on
Library Education to deliberate on issues related to core
curriculum, educational values, accreditation, and skills
development. This task force has developed a draft docu-
ment, “Core Competences of Librarianship.”8 The current
draft has been approved by ALA’s Presidential Task Force
on Library Education, but has not yet been approved by
ALA Council.9 The ALA Presidential Task Force on Library
Education met at the ALA Annual Conference in 2008 and
approved a final draft submitted for Council approval at
Midwinter 2009.10

Four of the membership divisions of the ALA have
created documents outlining competencies appropriate to
the types of libraries or types of functional specialization
that each division serves. Three of these divisions—the
Association for Library Service to Children (ALSC), the
Reference and User Services Association (RUSA), and the
Young Adult Library Services Association (YALSA)—have
produced documents in which competencies are the pri-
mary focus. The Association for Library Collections and
Technical Services (ALCTS) includes on its website the
ALCTS Educational Policy Statement; the appendix to
this document, entitled “Knowledge and Skills,” includes
what is essentially a list of competencies appropriate for
members of ALCTS. None of these competency documents
focus on leadership, but rather on specific areas of profes-
sional knowledge.11 There are also relevant competency
documents from the Association of College & Research
Libraries (ACRL), the Art Libraries Society of North
American, the American Association of Law Libraries,
the Music Library Association, and the Special Libraries
Association.12

Although a search for “leadership competencies” in
the Library Literature and Information Science Database
yielded only three articles, the team located numerous

documents that informed the development of the proposed
model. A review of the library literature addressing core
competencies reveals a number of attempts over the past ten
years to identify and define core competencies for library
practitioners. Giesecke and McNeil define and discuss core
competencies in the context of the “learning organiza-
tion.”13 They also describe a process that could be used for
the development of core competencies for librarians and
library staff in a chapter from an ALA publication, Staff
Development: A Practical Guide.14 One chapter includes
a core competency model from the university libraries at
the University of Nebraska at Lincoln. McNeil was also the
compiler of an Association of Research Libraries SPEC Kit
No. 270 devoted to core competencies. The publication
includes the results of a survey designed to investigate the
status of core competencies in research libraries. Most of
the kit is devoted to two types of documents gathered from
major universities: the first set describes competencies, and
the second set consists of performance management and
evaluation documents.15 Naylor describes the characteris-
tics of core competencies and discusses how libraries might
use competencies as a tool for the development and provi-
sion of superior services.16 Moran, referring to the work of
the ALA Core Competencies Task Force (2002 draft), dis-
cusses core competencies for librarians and their relation
to valued services in terms that “will make a difference in
the lives of citizens and students.”17 Helmick and Swigger
discuss a project to identify competencies needed by vari-
ous library practitioners: those who work in directorship
roles at small libraries but do not have accredited master’s
degrees in librarianship, those who have little or no formal
training in librarianship, or who had little or no work
experience in libraries prior to assuming their positions.18
To return to the distinction made at the beginning of this
article between competence and competencies, all of these
articles are essentially describing competence, defined by
Kurz and Bartram as “mastery in relation to specified goals
or outcomes . . . the assessment of performance in the
workplace against some pre-defined set of occupational or
work-related standards or requirements;” and not compe-
tencies, defined as “the behaviors underpinning successful
performance; what it is people do in order to meet their
objectives; how they go about achieving the required out-
comes; what enables their competent performance.”19

Notably absent from most of the library literature dis-
cussed thus far is a discussion of core leadership competen-
cies. However, two articles by Hernon, Powell, and Young
that appeared in College & Research Libraries in 2001 and
2002, as well as two follow-up volumes, Hernon, Powell,
and Young’s The Next Library Leadership: Attributes of
Academic and Public Library Directors, and Hernon and
Rossiter’s Making a Difference: Leadership and Academic
Libraries, address leadership competencies for academic
librarians.20 In the first article, Hernon, Powell, and Young
review position announcements that appeared in College &
Research Libraries News and highlight types of attributes

23, no. 2	 Spring 2009	 65

that are mentioned in these ads that fall into six areas: lead-
ership, planning, abilities, skills, individual traits, and areas
of knowledge. Although not a formal competency model,
the competencies identified are very similar to the compe-
tencies that the project team would discover in fully-devel-
oped competency models created for other professions.21
Similarly, the lengthy list of key attributes identified by
the authors as a result of interviews with fifteen library
directors is more representative of competencies found in
leadership models outside the library literature than any
of the competency documents developed by various ALA
divisions and other library associations, which identify
competencies for specific types of librarians. This list of
key attributes is divided into four primary areas, or meta-
competencies, which are abilities, skills, individual traits,
and areas of knowledge. However, unlike the other com-
petency models found outside of the library literature, the
competencies within each list are listed alphabetically with
no attempt to group like competencies together beyond the
division into the four aforementioned areas.22

The second article by Hernon, Powell, and Young
includes a graphic representation in which the authors
identify and categorize present and future attributes
of prospective directors of member institutions of the
Association of Research Libraries. Although the graphic is
not referred to as a competency model for library leader-
ship, it is the most comprehensive leadership competency
model found in the library literature that does not refer
to library-specific skills or knowledge. The authors have
grouped these attributes under three major headings: (1)
managerial attributes, which includes three subheadings:
managing, leading, and planning; (2) personal character-
istics, which includes three subheadings: dealing with
others, individual traits (general), and individual traits
(leadership); and (3) general areas of knowledge.23

Addressing the oft-predicted shortage of people
attracted to careers in librarianship and the expected wave
of retirements by leaders in the field, Hernon, Powell,
and Young expand upon their earlier research with the
publication of The Next Library Leadership: Attributes
of Academic and Public Library Directors. The authors
provide a thorough assessment of effective leadership, as
well as identify the traits needed by the next generation
of academic and public library directors.24 Perhaps the
most comprehensive work on library leadership to date is
Hernon and Rossiter’s Making a Difference: Leadership
and Academic Libraries, an edited work of eighteen indi-
vidually authored chapters. Although none of the chapters
offer a specific leadership competency model, the book
provides a thorough overview of the issues of leadership in
academic libraries.25

Four articles focus on particular sets of competencies
relative to specific roles that a library leader might play.
Winston and Dunkley present a rationale for identifying
core leadership competencies related to development and
fund-raising relevant to academic librarians and administra-

tors.26 Shannon provides a comprehensive review of litera-
ture about competencies of school librarians. In the process
of her extensive review, Shannon identifies two broad meta-
competencies that are also applicable to library leadership:
interpersonal and communication skills, and leadership and
“change agentry.”27 Dole, Hurych, and Liebst examine the
use of assessment data by library leaders and conclude that
for library leaders in Carnegie MA I universities, the ability
to evaluate data and use such data for decision making is
a core competency for library leaders.28 Promis discusses
the concept of emotional intelligence in librarianship. The
article reports on a study and review of job postings pub-
lished in College & Research Libraries News to determine
the extent to which the soft skills of emotional intelligence
are named in job advertisements. Promis concludes that
a significant percentage of job postings are not designed
to attract emotionally intelligent individuals, but for those
with particular hard skills.29

There are numerous leadership and management com-
petency documents to be found in the literature of other
professions. Useful discussions that specifically address
the development of leadership competency models can be
found in the literature of nursing and health care, business
and nonprofit management, the military, and law—as well
as from the literature of organizational effectiveness and
related areas. This literature proved to be useful both for
naming competencies appropriate for a leadership model
and for providing examples of how such a model might be
constructed.

The Process
This section describes the process used to develop this pro-
posed model of core leadership competencies for the pro-
fession. The 122 members of the 2008 class of Emerging
Leaders were divided into 26 groups of 4 or 5 members;
each group was assigned a particular project. The team
assigned to the competencies project was comprised of
five librarians: Shorlette Ammons-Stephens, Holly J. Cole,
Keisha L. Jenkins-Gibbs, Catherine Fraser Riehle, and
William H. Weare Jr. The project team was mentored by W.
Bede Mitchell, former president of LLAMA and the dean
of the library at Georgia Southern University. As project
team mentor, Mitchell supplied a number of documents
to the team to help facilitate the process, including five
student reports on management competencies that had
been provided to him by Keith Swigger, a faculty member
in the School of Library and Information Studies at Texas
Woman’s University.

As soon as the project teams were selected in
November 2007, the members of the Emerging Leaders
team for competencies began communicating with one
another via e-mail about the assignment. The project team
began working on their assigned project at the 2008 ALA
Midwinter Meeting during the all-day session for the 2008

66	 Library Leadership & Management

class of Emerging Leaders, facilitated by Connie Paul and
Maureen Sullivan, with the goal of completing the project
by the next meeting of the Emerging Leaders at the 2008
ALA Annual Conference. The work of all of the Emerging
Leaders Project Teams was to be completed through
research, a literature review, and interviews—and might
also draw on the experiences of the Emerging Leaders
themselves. The distance of members from one another
necessitated that that much of the work be completed
online as well as via telephone.

The planning period allotted at the Midwinter Meeting
was invaluable as it gave the group time to develop a
sound foundation on which to start the project. The group
divided key tasks between the members, and, with input
from all members, a detailed timeline was created with
a series of deadlines to keep the team on schedule. This
timeline called for an objective to be met approximately
every two weeks; throughout the spring one member sent
reminders as each deadline approached. Electronic commu-
nication was essential to staying on track and completing
the tasks. Google Documents enabled group members to
write collaboratively, and to post, edit, and review all work
completed, as well as make steady progress. The team used
Google Documents as the platform for the preparation and
sharing of a bibliography, the development of interview
questions, posting of interview transcripts, development of
a core competency list, and composition of a final report.
Information about the progress of the project was posted
on the Emerging Leaders’ wiki. One team member volun-
teered to take the lead in the development of a poster for
the presentation session at the 2008 ALA conference in
Anaheim, California, while another volunteered to write a
report summarizing the project.

Interviews
In order to gain practical insight about library leadership,
the group decided to interview current leaders in the pro-
fession. Interviewees were selected strategically, represent-
ing many aspects of librarianship, including those working
in public libraries, academic libraries, and special libraries—
as well as leaders in ALA and its divisions, deans and direc-
tors of the institutions at which the project members work,
and personal mentors who hold leadership positions. The
team also intentionally sought to include interviewees rep-
resentative of the level of cultural diversity desired in the
profession. During the spring, the team agreed upon a list
of interviewees, developed and produced a set of uniform
interview questions, conducted the interviews, and shared
notes and transcripts with other team members.

Much of the information and feedback gleaned from
these interviews guided the development of the group’s
competency list. The interview questions focused not only
on the development of the model, but on the definition of
leadership, the acquisition of leadership skills, important

theories of leadership, and recommended resources for
potential leaders. During the process of conducting inter-
views, additional ideas and concepts were revealed, some
of which invited conversation among the group’s members
as to what might need to be added to the developing com-
petency list. The group reviewed these ideas, comparing
similar thoughts among the interviewees as well as the
concepts discovered during the literature review process.
In addition to providing the group with an opportunity to
gain valuable perspective about what makes a great library
leader, the experience also afforded a unique chance to
connect on a more personal level with library leaders
whom they already knew, as well as an opportunity to talk
to library leaders they may never have met. The individuals
selected each possess a unique perspective on leadership;
yet they all share a vibrant hope for future leaders in
librarianship, and provide a fascinating range of views on
professional leadership.30

The Development of the Leadership
Competency Model
As a result of the interview process, as well as ongoing
reading and research, thinking about the end product
began to evolve. As the competency list grew in complex-
ity, it became clear that a mere list was not adequate.
It was natural to want to organize the list and to group
related competencies, thus a competency model approach
was developed. Heather Bock, in Constructing Core
Competencies: Using Competency Models to Manage
Firm Talent, defines a competency model as “a custom-
ized list of behaviors and skills used to distinguish or
predict employee performance within a business.”31 Silzer
asserts that such a competency model is not a prescrip-
tion for effective leadership, but represents an attempt to
capture the experience, lessons learned, and knowledge of
seasoned leaders to provide a guiding framework for the
benefit of others and the organization.32

The methodology also changed in response to the
decision to create a competency model. Originally, it was
thought that all five members of the project team would
add competencies to a shared list, divide the list among
the team members, and each person would contribute
explanation and documentation of specific, assigned com-
petencies. Instead, it was decided that all members could
contribute to this latter part of the process as they had
done in building the initial list. Related competencies were
grouped under four meta-competencies; the project team
also decided to add a third level to the model, adding
a phrase (or phrases) that began with an active verb to
describe and define each competency. While continuing to
add to and modify the list, team members began to draft
a written report describing the process and outlining the
competencies, while also developing a poster to present at
the 2008 ALA Annual Conference.

23, no. 2	 Spring 2009	 67

Literature from other professions provides many
examples of the form a leadership competency model
might take. Literature of business and from nonprofit
management has proven to be a rich source of information
about the development of core competencies. Prahalad and
Hamel, in a seminal article on corporate competencies,
argue that a corporate portfolio should consist of compe-
tencies, rather than be a portfolio of businesses. They make
a distinction between core competencies, core products,
and end products. Although they are writing about core
competencies of corporations, the argument they put forth
has particular relevance to management of the competen-
cies of people.33

McCauley and Hughes, in a chapter of Governing,
Leading, and Managing Nonprofit Organizations entitled
“Leadership in Human Services: Key Challenges and
Competencies,” present the findings from their own
research that focuses on understanding the jobs of non-
profit managers who provide services that meet the social
needs of a community. They identify and define sixty-eight
core leadership challenges and examine what incumbent
human service administrators think are the most impor-
tant competencies for success in leadership positions. Most
significantly, the authors rank-order the qualities presented
in the questionnaire by the percentage of respondents who
identify that quality as one of their top eight (out of sixteen
in the questionnaire). The most significant competencies
important for success (the seven competencies identified
as important by at least than 50 percent of respondents)
are: acting with flexibility, resourcefulness, leading subor-
dinates, integrity, setting a development climate, hiring
talented staff, and team orientation.34

Goleman, Boyatzis, and McKee, in their book Primal
Leadership: Learning to Lead with Emotional Intelligence,
believe that leadership is emotional; those leaders who
excel in making their employees feel good are more suc-
cessful in making them feel engaged, furthering the aims
of the organization, and thus these leaders are more suc-
cessful. The authors offer a competency model consisting
of capabilities grouped in four areas: self-awareness, self
management, social awareness, and relationship manage-
ment.35

Hartman, Conklin, and Smith, in a thematic review
of talks given by prominent business leaders to students
enrolled in a particular leadership course, compare the
themes of the talks to the themes appearing in recent
articles about leadership and leadership development to
identify the places where advice of business leaders and
theories found in current literature converge. The authors
identify six themes: full commitment, people orientation,
education, difficult challenges, communication, and ethics.
This grouping is suggestive of what a meta-competency
model for leadership might look like. The authors note that
while several studies provide lists of abilities, behaviors,
and characteristics necessary for leadership, no master
competency list exists.36

Nursing and health care literature is also a rich source
of information about leadership competencies, perhaps due
to the parallels between the library profession and health
care professions. Successful physicians, nurses, and other
health professionals often find themselves in managerial,
administrative, and leadership roles, though such a career
choice may not have been intentional, just as happens
in librarianship. The nursing profession continues to be
plagued by nursing shortages; recruiting within that pro-
fession for staff to take leadership positions is increasingly
difficult. In an effort to address challenges in recruiting
talented staff into nursing leadership positions, Sherman,
Bishop, Eggenberger, and Karden describe their research
and the resulting nursing leadership competency model.
One hundred and twenty nurse managers were interviewed
to gain an understanding of the role of the nurse manag-
ers and the leadership skills and competencies needed by
nurse managers. The authors present a model with six
competency categories: personal mastery, interpersonal
effectiveness, human resource management, financial man-
agement, caring (for staff, patients, and self), and systems
thinking. Each competency category is accompanied by an
extensive list of phrases that describe that category.37 In a
guest editorial in Orthopaedic Nursing, McWilliams briefly
describes the development of a leadership competency
model for the National Association of Orthopaedic Nurses,
adapted from Sherman’s model of leadership effectiveness.
She presents the model as a graphical figure and as a
table. The table has five domains (or meta-competencies):
personal mastery, interpersonal effectiveness, strategic
thinking, stewardship, and resource management. Each
domain has between seven and thirteen phrases describing
that domain; each statement begins with a verb (inspires,
assumes, utilizes, promotes, fosters, and so on) that indi-
cates actions that a person possessing those qualities
would likely demonstrate.38

Discussion of the development of leadership compe-
tency models can also be found in the literature of military
science. Wong et al., addressing both academic and military
contexts, noted that the literature is “replete with long lists
of the knowledge, skills, and abilities need by strategic lead-
ers of the future” but that they are problematic in that “the
lists suggest that a strategic leader must ‘Be, Know, and Do’
just about everything.”39 This is indeed problematic. The
authors suggest that the process of identifying leadership
competencies becomes one of reducing current lists, and
they proceed to identify and discuss six meta-competencies:
identity, mental agility, cross-cultural savvy, interpersonal
maturity, world-class warrior, and professional astuteness.
Horey and Fallesen examine and compare core constructs
from both military and civilian leadership frameworks and
also conclude that leadership competency modeling is
problematic. They provide recommendations to improve the
methods and outcomes of leadership modeling.40

Heather Bock, in Constructing Core Competencies:
Using Competency Models to Manage Firm Talent, out-

68	 Library Leadership & Management

lines how attorneys might develop and apply a competency
model to the management of a law firm in order to build
talent and grow the firm. In the process, she provides
background on the development of competency models
in American business and how to move from theory to
practice. Her description of the process of development
and implementation of a competency model in the legal
profession is in itself a model of how such a process might
work in other fields.41

Hollenbeck, McCall, and Silzer present four letters in
which they exchange views about the value of leadership
competency models. The letters are based on a debate that
originally took place at the 2003 meeting of the Society for
Industrial and Organizational Psychology. Hollenbeck and
McCall assert that the growing use of competency models
is based on questionable assumptions, while Silzer argues
that competencies are helpful in the development of leader-
ship skills.42

The Tufts Leadership Competencies, available on Tufts
University Human Resources site, is an example of the
application of a competency model in an academic setting.
This document consists of six general competencies, each
accompanied by a bulleted list that describes the compe-
tency in detail. The document is an excellent example of a
competency model and, although designed with academia
in mind, it is comprehensive and the approach is broad,
and thus it could be applied to organizations outside of the
university setting.43

The Core Leadership Competency Model
After much discussion and review, the project team agreed
on the inclusion of four central leadership competencies,
or meta-competencies: cognitive ability, vision, interper-
sonal effectiveness, and managerial effectiveness. Within
these four meta-competencies, a total of seventeen broad
competencies were identified. The team found it necessary
to further develop each competency so that all members
would have a shared understanding. Horey and Fallesen
affirm the idea of supplying additional detail that describes
behaviors that elucidate each competency: “Competencies
are generally no more than labels that require additional
detail to communicate how they relate to leadership and
behavior. This detail may come in the form of definitions,
elements or subcomponents of the competencies, and
behaviors, actions or other indicators of manifesting the
competency or elements.”44 Thus, each competency is fol-
lowed by two to five phrases that describe and define that
competency. The model proposed by the LLAMA Emerging
Leaders group is presented and discussed below.

COGNITIVE ABILITY

Problem-Solving
●	 Demonstrates the ability to actively and creatively

solve problems

●	 Able to solve problems in a thorough, yet timely
manner

●	 Able to step back from a situation in order to suggest
an objective solution

●	 Fosters an environment that encourages others to
create solutions for their own problems

Decision Making
●	 Assumes responsibility for making critical decisions
●	 Acts decisively, making sound and timely decisions
●	 Shows transparency in decision making

Reflective Thinking
●	 Demonstrates the ability to accurately assess

shortcomings and assets of the organization
●	 Able to recognize and implement opportunities for

continuous improvement

The cognitive ability meta-competency includes problem
solving, decision making, and reflective thinking. Promis, in
her discussion of emotional intelligence and what are some-
times termed “soft skills,” defines cognitive skills as “higher
order thinking skills such as creative thinking, critical and
analytical thinking, data manipulation and synthesis, and
decision-making.”45 When asked about the personal qualities
that are important to being a successful leader in our field,
Losinski put the cognitive ability element in plain language:
successful leaders are “really smart and they consistently
take time to not just announce decisions, but to explain
the reasons for decisions.”46 Beyond intelligence, the focus
here is on the personal processes a leader undertakes when
working through problems, making decisions, and assessing
the institution as a whole. Whether addressing problems or
making decisions, the ability to act decisively is vital to good
leadership and is essential to the overall health and success
of the organization.

VISION

Global Thinking
●	 Exhibits the ability to think beyond the institution and

current issues therein and considers the impact of the
institution in the greater community and beyond

●	 Demonstrates the ability to consider ideas, environ-
ments, and technologies that impact communities
and the institution on a broader scale

●	 Able to implement global ideas appropriately scaled for
the organization

Creative/Innovative
●	 Fosters creativity and innovation by encouraging

inventive thoughts and experimentation
●	 Demonstrates the ability to think innovatively about

the mission and goals of the organization

Forward Thinking
●	 Shows foresight by anticipating problems as well

23, no. 2	 Spring 2009	 69

as opportunities
●	 Exhibits the ability to envision both positive and

negative consequences/outcomes
●	 Inspires others to think creatively about what might

be, rather than just what is

The vision meta-competency includes the abilities to think
globally, think creativity and foster innovation, as well as
the ability to be forward-thinking. Thus, the focus is on a
leader’s ability to see beyond the institution and to effec-
tively develop a dynamic, forward-looking environment in
the context of local, regional, and global trends. Sherman
describes big picture thinkers as those who “make it a
point to try to develop a good understanding of how the
area that they lead fits into the whole of the organization
and to respect the perspective of other disciplines;” they
are proactive in looking at new initiatives.47 Good lead-
ers not only possess vision; good leaders create vision. A
leader must be able to envision and articulate the roles of
library and librarians in this dynamic environment. Vision
speaks to the perspective that leadership is not merely
interchangeable with management; library leaders must be
visionary to be effective and to help ensure the continued
relevance and effectiveness of libraries and other informa-
tion organizations. Maureen Sullivan cites vision along
with authenticity and confidence as one of the three most
important competencies for library leaders. Effective lead-
ers, she asserts, must have appreciative inquiry and must
be able to inspire others and to work for others.48 Losinski
also connects vision in his definition of leadership, not-
ing, “Leadership is establishing a vision and inspiring a
group of people to obtain that vision.”49 Similarly, the
Tufts Leadership Competencies model suggests that com-
municating a compelling vision is not merely inspiring and
motivating others, but “allowing others to take the lead in
achieving that vision.”50

INTERPERSONAL EFFECTIVENESS

Culturally Competent
●	 Exhibits an awareness of and appreciation for diverse

cultures and beliefs
●	 Fosters an environment where all cultures are respected

and valued

Accountability
●	 Instills trust in others and self
●	 Leads by example
●	 Assumes responsibility for decisions made

Team Building
●	 Effectively builds relationships inside and outside the

organization
●	 Actively promotes and encourages strategic team-

building
●	 Fosters a culture that values innovation/creativity

Development
●	 Actively seeks ways to grow people and develop staff
●	 Views development of staff as an integral part in the

growth of the organization
●	 Provides opportunities for development through

training and mentoring

Inspirational/Motivational
●	 Inspires individuals to succeed
●	 Motivates individuals to actively contribute to the

organization
●	 Creates an environment of trust and integrity
●	 Builds and provides ongoing support for staff
●	 Encourages a developmental climate

Communication Skills
●	 Actively listens
●	 Effectively articulates ideas through verbal and

written communication
●	 Able to give and receive constructive feedback
●	 Able to withhold judgment and not participate in

gossip
●	 Encourages an environment of active communication

Interpersonal effectiveness includes six broad competen-
cies describing leaders who can create a positive atmo-
sphere centered on respect, responsibility, and motivation.
Sherman identifies interpersonal effectiveness as a key
factor for success, and notes “This skill includes the ability
not only to communicate, listen, and facilitate conflict but
also to ‘be a visible presence for staff.’ . . . Staff want to
know that they can talk with their managers and feel that
they are really being heard and known as individuals.”51
Excellent communication skills, accountability, cultural
sensitivity, and effective team building are necessary for
success. Jean Donham, college librarian at Warburg College
(Iowa), notes, “You have to be able to articulate what you
mean to all the constituencies that you are involved with—
up and down.”52 McCauley and Hughes, in their identifi-
cation of what incumbent human service administrators
thought were the most important competencies of success
in leadership positions, name three particular competencies
related to the interpersonal effectiveness meta-competency:
leading subordinates by “motivating subordinates, del-
egating to them, setting clear performance expectations;”
setting a developmental climate by “encouraging growth,
leading by example, providing challenge and opportunity;”
and developing team orientation by “focusing on others to
accomplish tasks, not being a loner.”53

Karen Letarte, former director of ALA’s Office for
Diversity, and Wanda Brown, past-president of the Black
Caucus of the ALA, both speak of the significance of
insuring that all cultural identities are represented in this
profession, as well as the responsibility that the field of
librarianship holds in assuring that library leaders main-
tain their cultural identity as an asset to leadership devel-

70	 Library Leadership & Management

opment. Cultural awareness is an essential function of any
effective leader. Letarte recalls that her path to leadership,
which began back in the early 1990s, unfortunately did
not include programs like ALA’s Spectrum Scholarship
Program, which seeks to address the lack of diversity in
librarianship by offering scholarships to individuals from
underrepresented ethnic groups, because those programs
simply did not exist. When Letarte saw no other individuals
of color in the profession, her self-perception was greatly
affected. She counts the confidence gained from seeing
other individuals of color in leadership positions as a
vital tool in growing successful leaders. There are cultur-
ally significant aspects to her leadership style reflecting
leadership competencies that are vitally important to the
profession as a whole. Those cultural attributes, some of
which are tribally-oriented and reflective of her American
Indian heritage are, as Brown asserts, similar in nature to
the African American tradition and include a concern for
the welfare of the group, community spirit, and the ability
to gain wisdom from listening to others, particularly elders.
Both Letarte and Brown found allies on their journey of
discovering the leadership competencies that were instru-
mental in molding their leadership styles.54

MANAGERIAL EFFECTIVENESS

Manage Change
●	 Able to build internal and external support for

change
●	 Able to work with others to keep any transitions/

changes running smoothly
●	 Demonstrates willingness to take calculated risks

Resource Management
●	 Demonstrates comprehension of cost efficiency and

effectiveness
●	 Apportions and distributes resources equitably
●	 Able to teach others how to utilize resources in a

proficient and useful manner
●	 Able to assign projects to colleagues and employees
●	 Acts with diligence and care

Strategic Planning
●	 Identifies clear, well-defined outcomes
●	 Exhibits short-term and long-term planning capabilities
●	 Able to drive results

Collaboration
●	 Able to build relationships with community groups

and constituents
●	 Works with others where sharing resources would be

appropriate

Flexibility/Adaptability
●	 Exhibits an open mind to new ideas
●	 Exhibits the ability to maintain a level head through

difficult situations

The managerial effectiveness meta-competency includes
the capacity to manage change, manage resources, plan
for the future, collaborate with others, and have the ability
to be flexible. This meta-competency focuses on effective
and efficient ways to manage not only people, but also the
organization as a whole, particularly in terms of change,
strategic planning, and resource allocation. These compe-
tencies encompass the concrete managerial aspects of lead-
ership, as well as the ability to work effectively and interact
with others. Although leaders are not always in manage-
ment positions, this competency applies to everyone, as it
involves managing oneself effectively in addition to others
and the organization. McCauley and Hughes, in their iden-
tification of what incumbent human service administrators
thought were the most important competencies of success
in leadership positions, report that acting with flexibility
or “being able to behave in seemingly opposite ways, being
tough and at the same time compassionate, leading and let-
ting others lead,” was at the top of their rank-ordered list of
qualities identified by project respondents in their study.55

The literature search confirmed that there is a consid-
erable difference between management competencies and
leadership competencies. Lists of management competen-
cies tend to be specific to particular types of jobs, while
leadership competencies are broader and tend to apply
across fields. Several library leaders interviewed by the
team articulated the differences between leadership and
management. Maureen Sullivan describes leadership as
the act of guiding, empowering, and inspiring, noting she
believes management is more about organizational func-
tion. Nevertheless, she asserts that in order to manage
effectively, one must be an effective leader; therefore she
often combines the two terms, referring to leadership in
the workplace as “managerial leadership.”56 Todaro notes
that the term leadership applies more to big-picture deci-
sions, values, and motivations, while the term management
applies more to operational duties and planning. Todaro
points out, however, that although different, the terms are
by no means mutually exclusive.57 Molly Raphael, current
president of LLAMA, said that managers and leaders have
a different focus: managers look at the library’s operations
whereas leaders set the tone of the organization.58

Personal Attributes
When this leadership competency model was originally
presented at the Emerging Leaders Poster Session at the
2008 ALA Annual Conference, the model included a fifth
category: personal attributes. The project team members,
however, debated among themselves about whether or
not personal attributes are competencies, and how such
attributes might fit in to a leadership competency model.
The four meta-competencies are focused on behaviors that
are instrumental in the delivery of desired results or out-
comes—not on the attributes of individuals. Yet, personal

23, no. 2	 Spring 2009	 71

attributes appear in much of the literature, usually identi-
fied as attributes, behaviors, or traits. Hernon, Powell, and
Young, for example, include a long list of individual traits
in their findings from the interviews with library directors.
These individual traits include: an appealing personality,
common decency, an even temperament, good values/
ethics, integrity, appreciation of people, and a sense of
humor.59 Sherman also uses a framework that includes per-
sonal characteristics.60 Bartram, Robertson, and Callinan
suggest that “a person’s potential, or capability, to behave
competently in the workplace is partly a function of their
personal attributes.”61 Many of the models suggest that
leaders do appear to share certain personal attributes and
exhibit behaviors based on personal attributes that deeply
affect the way in which they lead their organizations.

PERSONAL ATTRIBUTES

Principled / Ethical
●	 Practices principles above personalities
●	 Stands up for what he/she believes in
●	 Makes decisions without begin swayed by political

expediency
●	 Considers the ethical implications of all personal

actions and organizational activity

Honest
●	 Conducts conversations with others in a professional

manner
●	 Addresses all issues—even sensitive issues—as they

arise

Humble
●	 Gives credit to others as well as one’s self when a task

is completed
●	 Admits limitations and mistakes

Gracious
●	 Maintains a positive attitude in critical situations
●	 Mitigates gossip and other negative influences in the

workplace
●	 Open and professional with others despite personal

feelings
●	 Acknowledges when another does something positive

or helpful for the institution

Teachable
●	 Identifies when assistance is needed and willing to ask

for help
●	 Internalizes lessons learned from experiences for

future use
●	 Accepts questions and input from others
●	 Influenced, but not manipulated, by others

From the literature, and from the personal experiences
of the project team, five categories of personal attributes
emerged: principled/ethical, honest, humble, gracious, and

teachable. There are many more characteristics, traits, and
qualities that could be added to a list of personal attributes
that contribute to good leadership. Without attributes
such as these, it would be difficult to be as effective as
another person who inherently possesses these attributes.
Donham advocates for the inclusion of these attributes in
the model. Good leaders are honest, direct, forthright, and
must be “willing to be direct.” Good leaders practice humil-
ity and ask for help. Good leaders are also principled: “You
have to have principles and be driven by those principles.
You have to have principles that guide your interactions
with others.”62 Sullivan addresses honesty and integrity:
“It is essential for leaders to be honest, to have personal
integrity, and to be comfortable in their practice, comfort-
able being themselves.”63 Jim Mullins notes that a leader
“must be honest, fair, and open.”64

Conclusion
Prahalad and Hamel, in their seminal article “The Core
Competence of the Corporation,” observe, “We find it
ironic that top management devotes so much attention to
the capital budgeting process yet typically has no compara-
ble mechanism for allocating the human skills that embody
core competencies.”65 It is the core competencies of indi-
viduals, particularly those in leadership positions, which
make the services libraries offer successful. Library leaders
lacking some or many of these competencies will be unable
to initiate, facilitate, and deliver successful services.

It should be noted that the use of competency lists or
models is not a universally supported idea. Loriene Roy,
former ALA president, observes that competencies are a
way to benchmark abilities that are “good structurally,” but
are “small thinking.”66 Hollenbeck and McCall assert that a
leadership competency model is a “best practice that defies
logic, experience, and data” and the authors identify four
underlying assumptions of leadership competency models
that are problematic: (1) one set of characteristics can ade-
quately describe what it means to be a successful leader; (2)
each competency is independent of the others and an indi-
vidual who has more of these competencies than another
is a better leader; (3) because senior management develops
and/or supports a competency model it must therefore be
the correct way to view leadership; and (4) when human
resources practices are based on competency models, these
practices are effective.67 However, Silzer, in his responses
to Hollenbeck and McCall argues that

competency models do not make the assumption
that a single set of characteristics adequately
describes effective leaders. Supporters of leader-
ship competency models would not argue that
competency models are ‘the prescription’ for
effective leadership. They are simply an attempt
to leverage the experience, lessons learned, and

72	 Library Leadership & Management

knowledge of seasoned leaders for the benefit of
others and the organization.

Further, competency models “are a useful attempt to
help leaders learn a broader range of competencies and, in
the process, learn how to use them differentially and effec-
tively across different situations.”68 Bartram, Robertson,
and Callinan believe that competencies can be a powerful
tool for assessing performance; competencies give us a
common language with which we can discuss leadership
development and leadership issues.69

There is no expectation that any one person could ever
possess all the competencies outlined here. However, the
proposed model is intended to serve as a foundation for
competencies a leader might possess, in an ideal situation, to
be effective. These competencies are not mutually exclusive
concepts, but are closely connected to one another. This
model would no doubt benefit from continued revision; it is
not a static document and it may change as the nature of
the librarianship changes and progresses. That being said,
each aspect of the list has been meticulously reviewed and
revised. It is hoped that the development of a core compe-
tency model for library leaders will contribute to the mission
of LLAMA and to the library profession as a whole.

References and Notes
Wanda V. Dole, Jitka M. Hurych, and Anne Liebst, 1.	
“Assessment: A Core Competency for Library Lead-
ers,” Library Administration & Management 19, no.
3 (2005): 125.
Joan Giesecke and Beth McNeil, “Core Competencies 2.	
and the Learning Organization,” Library Administra-
tion & Management 13, no. 3 (1999): 158–66.
Beth McNeil, comp., 3.	 Core Competencies, SPEC Kit
270 (Washington: Association of Research Libraries,
2002): 7.
Dave Bartram, Ivan T. Robertson, and Militza Callinan, 4.	
“A Framework for Examining Organizational Effective-
ness,” in Organizational Effectiveness: The Role of
Psychology, ed. Ivan T. Robertson, Militza Callinan, and
Dave Bartram (Chichester, UK: Wiley, 2002): 7.
Rainer Kurz and Dave Bartram, “Competency and Indi-5.	
vidual Performance: Modelling the World of Work,” In
Organizational Effectiveness: The Role of Psychology,
ed. Ivan T. Robertson, Militza Callinan, and Dave Bar-
tram (Chichester, UK: Wiley, 2002): 234–35.
Results from all four databases retrieved July 15, 2008; 6.	
the three articles found via Library Literature and
Information Science were James F. Williams, II and
Mark D. Winston, “Leadership Competencies and the
Importance of Research Methods and Statistical Analy-
sis in Decision Making and Research and Publication:
A Study Of Citation Patterns,” Library & Information
Science Research 25, no. 4 (2003): 387–402; Mark
D. Winston and Gretchen Ebeler Hazlin, “Leadership
Competencies in Library and Information Science:
Marketing as a Component of LIS Curricula,” Journal
of Education for Library and Information Science
44, no. 2 (2003): 177–87; and Mark D. Winston and

Lisa Dunkley, “Leadership Competencies for Academic
Librarians: The Importance of Development and Fund-
raising,” College & Research Libraries 63, no. 2 (2002):
171–82.
American Library Association, “Draft: Statement of 7.	
Core Competencies,” www.ala.org/ala/accreditationb/
Draft_Core_Competencies_07_05.pdf (accessed Aug.
20, 2008).
Laura Dare, e-mail to author, Aug. 22, 2008; this ver-8.	
sion uses the term competences rather than competen-
cies; the final draft is linked from www.ala.org/ala/edu-
cationcareers/careers/corecomp/index.cfm (accessed
Dec. 5, 2008).
Sonia Alcantara-Antoine, e-mail to author, Sept. 2, 9.	
2008.
Lynn Blumenstein et al., “Amid the Fantasy, Doses of 10.	
Reality,” Library Journal (Aug. 15, 2008): 34–40.
The Association for Library Service to Children (ALSC) 11.	
has developed a fully-formed list of competencies,
“Competencies for Librarians Serving Children in Pub-
lic Libraries.” These competencies are very detailed,
tend to be task–oriented, and are quite specific to this
division’s clientele. However, many of the competencies
found under the headings Administrative and Man-
agement Skills and Communication Skills are clearly
relevant to library leaders in general, as well many
other librarians holding positions serving patrons with
specific needs. (Association for Library Service to Chil-
dren, American Library Association, “Competencies for
Librarians Serving Children in Public Libraries, Revised
Edition,” ALSC: Association for Library Service to
Children. www.ala.org/ala/alsc/alscresources/forli-
brarians/professionaldev/competencies.cfm; accessed
Feb. 13, 2008). The Reference and User Services
Association (RUSA) provides a set of guidelines that
it characterizes as being “essential” for successful
reference and user services librarians, the “Profes-
sional Competencies for Reference and User Services
Librarians.” The document consists of five broad areas
of competency: access, knowledge base, marketing/
awareness/informing, collaboration, and evaluation
and assessment of resources and services; each area has
three to six categories, each of which has a goal state-
ment and a list of strategies for supporting that goal.
(Reference and User Services Association, American
Library Association, “Professional Competencies for
Reference and User Services Librarians,” RUSA: Refer-
ence and User Services Association. www.ala.org/ala/
mgrps/divs/rusa/resources/guidelines/professional
.cfm; accessed Feb. 13, 2008). The Young Adult Library
Services Association (YALSA) also provides an excel-
lent model of a competency document: “Young Adults
Deserve the Best: Competencies for Librarians Serving
Youth.” There are seven broad themes, leadership and
professionalism, knowledge of client group, communi-
cation, administration, knowledge of materials, access
to information, and services. Each competency is
complete with a list of things a person should be able
to do in order to claim to be competent in that area.
(Young Adult Library Services Association, American
Library Association, “Young Adults Deserve the Best:
Competencies for Librarians Serving Young Adults,”
YALSA: Young Adult Library Services Association.

23, no. 2	 Spring 2009	 73

www.ala.org/ala/yalsa/profdev/yacompetencies/com-
petencies.cfm; accessed Feb. 13, 2008). The Association
for Library Collections & Technical Services in the
“ALCTS Educational Policy Statement” identified a
set of management skills of particular relevance to this
project. Although management and leadership are not
the same thing, many of the competencies identified in
this portion of the document are also appropriate to
identify as skills necessary for library leadership. (Asso-
ciation for Library Collections & Technical Services,
American Library Association, “ALCTS Educational
Policy Statement,” ALCTS: Association for Library
Collections & Technical Services. www.ala.org/ala/
alcts/manual/conted/cepolicy.cfm; accessed Feb. 13,
2008).
The Association of College & Research Libraries (ACRL) 12.	
Board has approved two competency documents spe-
cific to instruction and information literacy; the first,
“Objectives for Information Literacy Instruction: A
Model Statement for Academic Librarians,” is directly
tied to the ACRL “Information Literacy Competency
Standards for Higher Education.” The second document,
“Standards for Proficiencies for Instruction Librarians
and Coordinators,” does not identify competencies, but
“Standards for Proficiencies.” (Association of College &
Research Libraries, “Objectives for Information Literacy
Instruction: A Model Statement for Academic Librar-
ians,” American Library Association. www.ala.org/ala/
mgrps/divs/acrl/standards/objectivesinformation.cfm
(accessed Jan. 15, 2009); and the Association of Col-
lege & Research Libraries. “Standards for Proficiencies
for Instruction Librarians and Coordinators.” American
Library Association. www.ala.org/ala/mgrps/divs/acrl/
standards/profstandards.cfm (accessed Jan. 15, 2009).
The Task Force on Core Competencies for Special Collec-
tions Professionals of the Rare Books and Manuscripts
Section of ACRL/ALA, has developed a competency
document entitled “Guidelines: Competencies for Special
Collections Professionals,” approved by the ACRL Board
in 2008. (Task Force on Core Competencies for Special
Collections Professionals, Rare Books and Manuscripts
Section, ACRL/ALA, “Guidelines: Competencies for
Special Collections Professionals,” American Library
Association. http://www.ala.org/ala/mgrps/divs/acrl/
standards/comp4specollect.cfm (accessed Jan. 15, 2009).
The Art Libraries Society of North America, the Ameri-
can Association of Law Libraries, the Music Library
Association, and the Special Libraries Association have
also created competency documents. (Heather Ball and
Sara Harrington, “ARLIS/NA Core Competencies for
Art Information Professionals,” ARLIS/NA Professional
development Committee. www.arlisna.org/resources/
onlinepubs/corecomps.pdf (accessed Jan. 15, 2009);
American Association of Law Libraries, “Competencies
of Law Librarianship.” www.aallnet.org/prodev/com-
petencies.asp (accessed Jan. 15, 2009); David Hunter,
“Core Competencies and Music Librarians,” Library
School Liaison Subcommittee, Music Library Associa-
tion. www.musiclibraryassoc.org/pdf/Core_Competen-
cies.pdf (accessed Jan. 15, 2009); and Eileen Abels, et
al., “Competencies for Information Professionals of the
21st Century,” Special Committee on Competencies for
Special Librarians, Special Libraries Association. www

.sla.org/PDFs/Competencies2003_revised.pdf (accessed
Jan. 15, 2009).
Giesecke and McNeil, “Core Competencies and the 13.	
Learning Organization,” 158.
Beth McNeil and Joan Giesecke, “Core Competencies 14.	
for Libraries and Library Staff,” in Staff Development:
A Practical Guide, 3rd ed., ed. Elizabeth Fuseler Avery,
Therrin C. Dahlin, and Deborah A. Carver (Chicago:
American Library Association, 2001): 49–62.
Beth McNeil, comp., 15.	 Core Competencies.
Richard J. Naylor, “Core Competencies: What They Are 16.	
and How to Use Them,” Public Libraries 39, no. 2
(2000): 108–14.
Robert F. Moran Jr., “Core Competencies,” 17.	 Library
Administration & Management 19, no. 3 (2005): 146–
48. See Appendix A, American Library Association,
“Draft: Statement of Core Competencies,” www.acrl
.org/ala/aboutala/offices/accreditation/prp/Draft-
CoreCompetencie.pdf (accessed Aug. 20, 2008).
Catherine Helmick and Keith Swigger, “Core Compe-18.	
tencies of Library Practitioners,” Public Libraries 45,
no. 2 (2006): 54–69.
Kurz and Bartram, “Competency and Individual Perfor-19.	
mance: Modelling the World of Work,” 234–35.
Peter Hernon, Ronald R. Powell, and Arthur P. Young, 20.	
“University Library Directors in the Association of
Research Libraries: The Next Generation, Part One,”
College & Research Libraries 62, no. 2 (2001): 116–45;
Peter Hernon, Ronald R. Powell, and Arthur P. Young,
“University Library Directors in the Association of
Research Libraries: The Next Generation, Part Two,”
College & Research Libraries 63, no. 1 (2002): 73–90;
Peter Hernon, Ronald R. Powell, and Arthur P. Young,
The Next Library Leadership: Attributes of Academic
and Public Library Directors (Westport, Conn.: Librar-
ies Unlimited, 2003); Peter Hernon and Nancy Ros-
siter, Making a Difference: Leadership and Academic
Libraries (Westport, Conn.: Libraries Unlimited, 2007).
Hernon, Powell, and Young, “University Library Direc-21.	
tors in the Association of Research Libraries: The Next
Generation, Part One,” 121.
Ibid., 133–34.22.	
Hernon, Powell, and Young, “University Library Direc-23.	
tors in the Association of Research Libraries: The Next
Generation, Part Two,” 79–81.
Hernon, Powell, and Young, 24.	 The Next Library Lead-
ership: Attributes of Academic and Public Library
Directors.
Hernon and Rossiter, 25.	 Making a Difference: Leadership
and Academic Libraries.
Winston and Dunkley, “Leadership Competencies for 26.	
Academic Librarians: The Importance of Development
and Fund-raising,” 171–72.
Donna Shannon, “The Education and Competencies of 27.	
School Library Media Specialists: A Review of the Lit-
erature,” School Library Media Research 5 (2002).
Dole, Hurych, and Liebst, “Assessment: A Core Compe-28.	
tency for Library Leaders,” 130–31. The designation
Carnegie MA I, or Master’s (Comprehensive) Colleges
and Universities I, from 2000 the Carnegie Classifica-
tion of Higher Education (no longer in use), included
institutions that offered a wide range of undergraduate
programs, had a commitment to graduate education

74	 Library Leadership & Management

through the master’s degree, and awarded forty or
more master’s degrees annually across three or more
disciplines.
Patricia Promis, “Are Employers Asking for the Right 29.	
Competencies? A Case for Emotional Intelligence,”
Library Administration & Management 22, no. 1
(2008): 24–30.
Shorlette Ammons-Stephens interviewed Wanda Brown, 30.	
past-president of the Black Caucus of the American
Library Association, and Karen Letarte, former director
of the American Library Association Office for Diver-
sity. Holly Cole interviewed Loriene Roy, American
Library Association president and John Lubans, visiting
professor, School of Library and Information Science,
North Carolina Central University. Keisha Jenkins-Gibbs
interviewed Mario Ascencio, president of REFORMA,
the National Association to Promote Library and Infor-
mation Services to Latinos and the Spanish-Speaking;
Patrick Losinski, executive director, Columbus Met-
ropolitan Library; and Chris Taylor, deputy director
of Public Services, Columbus Metropolitan Library.
Catherine Fraser Riehle interviewed Jim Mullins, dean
of libraries, Purdue University; Julie Todaro, ACRL
president and dean of Library Services, Austin Com-
munity College; and Maureen Sullivan, an organization
development consultant. William Weare interviewed
Jean Donham, college librarian and professor, Warburg
College (Iowa).
Heather Bock, 31.	 Constructing Core Competencies: Using
Competency Models to Manage Firm Talent (Chicago:
American Bar Association, 2006): 3.
George P. Hollenbeck, Morgan W. McCall Jr., and Rob-32.	
ert F. Silzer, “Leadership Competency Models,” The
Leadership Quarterly 17, no. 4 (2006): 403.
C. K. Prahalad and Gary Hamel, “The Core Competence 33.	
of the Corporation,” Harvard Business Review 68, no.
3 (1990): 79–91.
Cynthia D. McCauley and Martha W. Hughes, “Lead-34.	
ership in Human Services: Key Challenges and Com-
petencies,” in Governing, Leading, and Managing
Nonprofit Organizations: New Insights from Research
and Practice, ed. Dennis R. Young, Robert M. Hollister,
Virginia A. Hodgkinson, and associates (San Francisco:
Jossey-Bass, 1993): 155–69.
Daniel Goleman, Richard Boyatzis, and Annie McKee. 35.	
Primal Leadership: Realizing the Power of Emotional
Intelligence (Boston: Harvard Business School Press,
2002).
Nathan Hartman, Tom Conklin, and Jonathan Smith, 36.	
“What Leaders Say Versus What Academics Write: The
Relevance of Leadership Theory,” SAM Advanced Man-
agement Journal 72, no. 4 (2007): 32–39.
Rose O. Sherman, et al., “Development of a Leadership 37.	
Competency Model,” Journal of Nursing Administra-
tion 37, no. 2 (2007): 85–94.
Margaret A. McWilliams, “A Leadership Competency 38.	
Model: Guiding NAON Processes,” Orthopaedic Nurs-
ing 26, no. 4 (2007): 211–13.
Leonard Wong, et al., “Strategic Leadership Competen-39.	
cies,” Air War College. www.au.af.mil/au/awc/awc-
gate/ssi/wong.pdf (accessed March 12, 2008).
Jeffrey D. Horey and Jon J. Fallesen, “Leadership 40.	
Competencies: Are We All Saying the Same Thing?”

presented at the annual conference of the International
Military Testing Association, Pensacola, Fla., Nov.
3–6, 2003. http://my.execpc.com/90/21/tlifven/Col-
lege_of_Business_Classes/Leadershipcompetencies.pdf
(accessed March 12, 2008).
Bock, 41.	 Constructing Core Competencies: Using Compe-
tency Models to Manage Firm Talent.
Hollenbeck, McCall, and Silzer, “Leadership Compe-42.	
tency Models,” 398–413.
Tufts University, “Tufts Leadership Competencies,” 43.	
Tufts University Human Resources. http://hr.tufts
.edu/1205143246620/Human_Resources-Page-
hr2ws_1181821444585.html (accessed March 12,
2008).
Horey and Fallesen, “Leadership Competencies: Are We 44.	
All Saying the Same Thing?” 723.
Promis, “Are Employers Asking for the Right Compe-45.	
tencies? A Case for Emotional Intelligence,” 24.
Patrick Losinski, personal interview by Keisha Jenkins-46.	
Gibbs, March 28, 2008.
Sherman, et al., “Development of a Leadership Compe-47.	
tency Model,” 92.
Maureen Sullivan, personal interview by Catherine 48.	
Fraser Riehle, March 25, 2008.
Losinski, interview.49.	
Tufts University, “Tufts Leadership Competencies.”50.	
Sherman, et al., “Development of a Leadership Compe-51.	
tency Model,” 90.
Jean Donham, personal interview by William H. Weare 52.	
Jr., May 20, 2008.
McCauley and Hughes, “Leadership in Human Services: 53.	
Key Challenges and Competencies,” 165–66.
Wanda Brown, personal interview by Shorlette Ammons-54.	
Stephens, April 8, 2008; Karen Letarte, personal inter-
view by Shorlette Ammons-Stephens, April 10, 2008.
McCauley and Hughes, “Leadership in Human Services: 55.	
Key Challenges and Competencies,” 165.
Sullivan, interview.56.	
Julie Todaro, personal interview by Catherine Fraser 57.	
Riehle, March 31, 2008.
Molly Raphael, personal interview by Holly J. Cole, 58.	
April 7, 2008.
Hernon, Powell, and Young, “University Library Direc-59.	
tors in the Association of Research Libraries: The Next
Generation, Part One,” 134.
Sherman, et al., “Development of a Leadership Compe-60.	
tency Model,” 89.
Bartram, Robertson, and Callinan, “A Framework for 61.	
Examining Organizational Effectiveness,” 8.
Donham, interview. 62.	
Sullivan, interview.63.	
Jim Mullins, personal interview by Catherine Fraser 64.	
Riehle, March 27, 2008.
Prahalad and Hamel, “The Core Competence of the 65.	
Corporation,” 87.
Loriene Roy, personal interview by Holly J. Cole, April 66.	
4, 2008
Hollenbeck, McCall, and Silzer, “Leadership Compe-67.	
tency Models,” 399–400.
Ibid., 403, 412.68.	
Bartram, Robertson, and Callinan, “A Framework for 69.	
Examining Organizational Effectiveness,” 7.

	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	Spring 2009

	Developing Core Leadership Competencies for the Library Profession
	Shorlette Ammons-Stephens
	Holly J. Cole
	Keisha Jenkins-Gibbs
	Catherine Fraser Riehle
	William H. Weare Jr.

