

Mapping, Managing, and Improving Staff Performance in Access Services

Colleen S. Harris
Head, Access Services
University of Tennessee at Chattanooga

YOU, THE MANAGER


EXPECTATIONS


got mission?

got vision?

WHAT DOES EXCELLENT CUSTOMER SERVICE LOOK LIKE?

- Error rate in response to patron communication
- Satisfaction surveys
- Compliments vs Complaints (and the trouble with this)
- Service desk demeanor
- Claims returned rate
- Note: What's in the annual evaluation? Is it useful?
- Base measures on actual work & department needs

Remember: measurables!


Are Your Staff Properly Armed?


CREATING OPPORTUNITIES FOR LEARNING

A MANAGER'S JOB IS TO LOCATE RESOURCES!

- RETREATS
- CLASSES
- UNI, IT, 3RD PARTY
- PEER-TO-PEER TRAINING
- SOFTWARE
- CROSS-DEPARTMENT
- INVITED SPEAKERS


Prepping for performance

The initial conversation

- Job Description
- Most successful
- Needs improvement


Services Communication Evaluation & Appraisals

MEASURES

- WHAT YOU WANT
- WHAT YOU GET


METHODS

- STRUCTURED
- INFORMAL

Planning & Evaluation I: The, Um, Planning


Planning & Evaluation II: Measurements & Markers


Cecily demonstrates her superior webcam abilities for her colleagues

Performance Problems: The Two Types of Stumbling Blocks

Lack of Knowledge

Lack of Execution


Punishment Does Not Work (Or, Give Keanu Back His Cupcake)


Performance Improvement Discussions


- Know your organization's process
- Serious and planned discussion
- Specific goals
- Structured
- Why Change is Needed
- Gaining Agreement
- Positive Expectation of Change

Real Library Examples

- Merging Service Points
- ILS/e-reserves migration
- Updates to staff clients
- Changing ILL workflows
- Website redesign
- Tech lending expansions
- New software installs
- Social networking presence
- Student assignments
- Professional Networking
- The Cloud
- Patron Outreach
- Experimenting (QR codes)


Thank You!

Colleen S. Harris

colleen-harris@utc.edu

<http://guardienne.blogspot.com>


<http://icanhascheezburger.com/2007/10/31/11197/>