

Libraries, We Mean Business:

Best Ideas from LJ's Best Business Books of the Year

February 16, 2012

Presented by: Chris Brown, Lisa Dale, Deborah Lipoma

Infopeople webinars are supported by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian.

How Do You Keep Up?

Library Journal's Best Business Books

Management &
Leadership

Organizational
Dynamics

Marketing

Success

[http://www.libraryjournal.com/lj/collectiondevelopmentspecialty2/888437-483/
lj_best_business_books_2010.html.csp](http://www.libraryjournal.com/lj/collectiondevelopmentspecialty2/888437-483/lj_best_business_books_2010.html.csp)

Management & Leadership

Good Boss, Bad Boss

by Robert Sutton

How to Be the Best...

How to Learn from the Worst

Create effective and humane workplaces

Strive to be wise

- ✓ Listen, really listen
- ✓ Observe and question
- ✓ Seek balance between courage and humility

Employees First, Customers

Second:

Turning Conventional Management

Upside Down

By Vineet Nayar

The Value Zone

The Inverted Pyramid

Inverting the Organizational Pyramid

The image features a photograph of the Great Pyramids of Giza in Egypt, oriented upside down. The pyramids are set against a bright blue sky with scattered white clouds. The top of the image shows the desert landscape of the pyramids' base, which is now at the top of the frame. The overall composition is a visual metaphor for an inverted organizational structure.

U + I

Smart Service Desk

Performance Review

Directions Meetings

The Intangibles of Leadership:

The Ten Qualities of Superior Executive Performance

By Richard A. Davis

A group of hikers with backpacks are walking on a narrow, dirt trail that runs along the edge of a high, moss-covered cliff. To the right of the trail, a waterfall cascades down the face of the cliff. The scene is lush and green, with sunlight filtering through the trees. The hikers are dressed in outdoor gear, including hats and backpacks. The overall atmosphere is one of adventure and natural beauty.

Wisdom

Fortitude

Integrity

Presence

Will

Self-Insight

Executive Maturity

Fallibility

Social Judgment

Self-Efficacy

Marketing

The wired brain...

New Rules for Winning
in a Time-Starved,
Always-Connected
Economy

THE 24-HOUR CUSTOMER

ADRIAN C. OTT

WARNING

**I'M NOT PAYING
ATTENTION**

28 minutes each day

Increase dwell time

Find your users' triggers

Reduce time and effort to access

- QR codes make the library mobile!
 - QR codes on buses link to audiobooks
 - QR codes link to recommended reads

Referral Engine

by John Jantsch

Create Convergence

A screenshot of a Facebook page for 'Buffalo & Erie County Public Library - Central Library'. The page header includes the Facebook logo, a search bar, and login fields for email and password. Below the header is a navigation bar with 'Sign Up' and the text 'Facebook helps you connect and share with the people in your life.' The main content area shows the library's profile picture, name, and location. A 'Wall' section is visible with a post from the library about 'Digital Learning Day 2012: Downloads 2 Go!'. The right sidebar contains a 'Want to like or comment on this page?' section and a 'Libraries in Nearby Cities' section listing 'Niagara Falls Libraries', 'Sanborn Libraries', and 'Ransomville Libraries'. The left sidebar shows navigation options like 'Wall', 'Info', 'Photos', 'Events', 'RSS/ Blog', 'Notes', and 'Search the Catalog'.

Strategic Relationships

- **Add value**
- **Generate referrals**
- **Introduce new users**

Throw a Party

Please join
California State Librarian Stacey Aldrich
and
Sacramento Public Library Director Rivkah K. Sass
as they celebrate the opening of
I Street: A Community Writing & Publishing Center

Thursday
January 12, 2012
6:30 to 8:30 p.m.

Central Library, 2nd Floor
828 I Street

RSVP by January 10, 2012 to istreet@saclibrary.org
By invitation only.

See the Espresso Book Machine in action!
Tour the Sacramento Room and see items the public rarely views.
Light refreshments will be provided.

 Sacramento Public Library saclibrary.org

Organizational Dynamics

Profit at the Bottom of the Ladder: *Creating Value by Investing in Your Workforce* By Jody Heymann and Magda Barrera

Focus on Employees

Blueprint for Effective Change

- **Provide Incentives**
- **Support Employee Health**
- **Train**
- **Communicate Openly**

What's a mesh business? And why would a library care?

- Stuff that can be shared ALOT
- Web networks to track usage and customers
- Delivery of service relevant
- Offers mainly communicated by word of mouth

the mesh in libraries

- Relevant delivery through an online library
- Collected data benefits museum partners
- Software shareable across numerous ILSs

Over 13,000 museum and cultural visits!

Switch

by Chip and Dan Heath

Two Essentials of Change Leadership

- ➔ Influence environment
- ➔ Influence heart and mind

Direct the Rider

Motivate the Elephant

Shape the Path

Success

Good ideas shot down? Create buy-in!

<http://oakblue.wordpress.com/2011/04/21/the-red-baron/>

Let the attackers in!

**Sure we can look at your data,
again...**

R-E-S-P-E-C-T

<http://lyricsdog.eu/lyrics/525322>

Focus on the majority

<http://www.whitec0de.com/20-logical-ways-to-win-an-argument/>

Are you prepared?

Wrap Up

Questions?

Chris Brown, Contra Costa Public Library
cbrown@ccclib.org

Lisa Dale, Placer County Library
ldale@placer.ca.gov

Deborah Lipoma, Santa Cruz Public Library
lipomad@santacruzpl.org