

Identifying and Acquiring New Skills: The Key to Career Growth and Advancement

An Infopeople Webinar
Tuesday, July 10, 2012

Deb Hunt, Information Edge
David Grossman, Mill Valley Public Library


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. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

“From the neatly defined roles reflected in library school courses of the mid-70s to the thousands of job titles collected in the SLA’s recent salary survey, we librarians or information professionals definitely aren’t what we once were. If we play our KM or “knowledge engineer” cards right, there are very few areas in any organization in which we won’t have significant contributions to make.”

“Education for Changing Roles” by Gaye Colvin.
Information Outlook, Oct/Nov 2009, p. 21


Why this webinar?

- Struggling colleagues
- Desire change
- Many opportunities
- Share experiences
- Hope/inspiration/new ideas


Poll #1:

How Many of These Apply to You?


1. Ever been laid off?
2. Unemployed now?
3. Stuck in a rut; no place to go in present job?
4. Lack skills; can't compete for dream job?
5. Want to break out, but don't know how?

Agenda


- Skills review
- Self-assessment
- Acquiring new skills
- Next: Webinar #2: August 14, 2012


Poll #2:

Excuses, Excuses...What's your excuse?

1. Employer won't pay
2. No time to job hunt
3. Unemployed; lack funds for networking/
conferences
4. Don't know-how
5. Can't job search at work


Excuses, Excuses...

There are no valid Excuses!


Review of Skills for Career Advancement


Why Skills are So Important

- Satisfy job requirements/qualifications
- Quantifiably stratify job applicants
- Transferrable
- Command higher salaries
- Grow professionally and personally


Computer/Technical Skills

- Digitization
- Electronic
 - indexing
 - Archiving
 - metadata
- Taxonomy
- Document Management


More Computer/Technical Skills

- Enterprise Content Management
- Knowledge Management
- Records management
- Digital asset management


Even More Computer/Technical Skills

- Finding aids/Pathfinders
- Web site design
- Web 2.0/Social networking
- 21st century cataloging


“Beyond Reference” Skills

- Strategic knowledge/advantage
- Results driven problem solving
- “Value add” solutions


Far “Beyond Reference” Skills

- Research and analysis
- Competitive intelligence
- Thinking outside the box


Poll #3:

“Beyond Reference” Skills

Which skills to add?

1. Strategic knowledge/advantage
2. Results driven problem solving
3. Providing “value add” solutions
4. Research and analysis
5. Competitive intelligence
6. Thinking outside the box


Business/Management Skills

- Marketing and sales
- People management/supervisory
- Volunteer recruiting and management
- Strategic planning and policies


More Business/Management Skills

- Financial/budget
- Communications
- Public speaking and presentations
- Project management


Even More Business/Management Skills

- Effective writing
- Proposals for fundraising and grants
- Meeting and event planning


Self Assessment Let's Get Started...

- Where am I now?


Current Skills Assessment

	Clueless	Novice	Competent	Expert
Digitization				
21 st Century Cataloging				
Communications				
Records Management				
Taxonomy				
Web Site Design				
Web 2.0/Social Networking				

Current Skills Assessment

	Clueless	Novice	Competent	Expert
Digitization	x			
21 st Century Cataloging				x
Communications			x	
Records Management	x			
Taxonomy	x			
Web Site Design		x		
Web 2.0/Social Networking			x	


© 2012 by Deb Hunt and David Grossman

dgrossman@cityofmillvalley.org
 dhunt@information-edge.com ● 21
 www.information-


Strategies for Acquiring New Skills

- Reading/classes/webinars
- Writing/blogging
- Networking – in person and online


Strategies for Acquiring New Skills

- Finding or being a mentor
- Volunteering
- Mid-career internships


Poll #4:

Strategies for Acquiring New Skills

Which will you choose?

1. Reading/classes/webinars
2. Writing/blogging
3. Networking – in person and online
4. Finding or being a mentor
5. Volunteering
6. Mid-career internships


Questions?


Follow Up – Resources

AIIM <http://www.aiim.org/>

AIIM ECM Network on LinkedIn

<http://linkd.in/qoWR8S>

AIIP <http://www.aiip.org>

ARMA <http://www.arma.org/>

ASIS&T <http://asis.org/>


More – Resources

ASIS&T <http://asis.org/>

SAA <http://www2.archivists.org/>

SCIP <http://scip.org/>

SLA <http://www.sla.org>


What's Next?

Developing Your Plan for Successful Career Growth and Advancement

Webinar 2: Tuesday, August 14, 2012

Deb and David also provide:

- Workshops/seminars
- Customized career counseling, resume writing, mentoring


Contact Us: Join our mailing list to more learn about our upcoming workshops, counseling services, publications and discussion groups.
dhunt@information-edge.com / dgrossman@cityofmillvalley.org


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. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

