


Welcome to today's Infopeople Webinar!

Infopeople is dedicated to bringing you the best in practical library training and improving information access for the public by improving the skills of library workers. Infopeople, a grant project of the Califa Group, is supported in part by the 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 covered by [Creative Commons 4.0](#) Non-commercial Share Alike license. Any use of this material should credit the funding source.

Building Business Connections with Your Community

An Infopeople Webinar
September 13, 2016

Barbara Alvarez


www.barbaralvarez.com

Welcome!

- ❑ What is Embedded Business Librarianship? Why does it matter?
- ❑ How does Embedded Business Librarianship differ from outreach?
- ❑ What are the 5 steps to Embedded Business Librarianship?
- ❑ How can you bring the business community to the library?
- ❑ How can you customize this for your library?


Let's get acquainted!

- ❑ Business Liaison Librarian
- ❑ Community Outreach
- ❑ Library OnConference
- ❑ Sharing stories and understanding how communities connect


Latest publication!

- ❑ ALA Editions 2016
- ❑ Embedded Business Librarianship for the Public Librarian


Embedded Business Librarianship

- ❑ *"Embedded Business Librarianship is a library professional who becomes engrained in their library's business community."*
- ❑ Do not function as an outsider, but as a peer, equal, and colleague
- ❑ The title is not important! It's the action that matters the most

Why should we care about businesses?

- ❑ Because they care about us!
- ❑ Small business owners are 64% of the “new net jobs created between 1993-2011”
- ❑ 18 million solopreneurs and counting
- ❑ Upwards of 35% of job seekers use the library
- ❑ How can we build *meaningful* relationships with these groups?

Pop Quiz!

- How often does your library provide outreach?
 - A: At least once per week
 - B: Once every few weeks
 - C: Once per month
 - D: A few times per year
 - E: Never

Outreach is not embedded librarianship

- ❑ The key difference: promotion
- ❑ Outreach is occasionally going out into the community
- ❑ Embedded is consistently being integrated in the community

Benefits of being embedded

- ❑ Get to really know your community- no superficial relationships!
- ❑ Changes the perspective of public libraries and librarianship
- ❑ Streamlines your job: programs, collection development, and more
- ❑ Benefits to them? Countless!

Transform existing relationships

- ❑ You don't have to start from scratch
- ❑ Take your current relationships to the next level
- ❑ Make new connections from current community partners
- ❑ Start small and focus on consistency

5 Steps to Embedded Business Librarianship

- ❑ Create your networking list
- ❑ Start reaching out
- ❑ Make your debut: initial presentation
- ❑ Create a call to action
- ❑ Network, network, network

Before you get started, remember...

- ❑ Guiding principle: the public library adds value to the community
- ❑ You are building meaningful relationships by learning about their needs, worries, strengths, aspirations by becoming *part* of the community

Step 1: Create your networking list

- Chamber of Commerce
- Career Centers
- Small Business Development Center
- Village Hall
- Merchant meetings
- Community colleges
- SCORE (www.score.org)
- Rotary Club
- Shopping Centers
- Religious organizations
- Meetup.com
- Entrepreneur Forums

Step 2: Start reaching out

- ❑ Begin with someone you are already connected with- don't reinvent the wheel!
- ❑ Email vs. phone
- ❑ Key words to use: brief, information, learning
 - ❑ Avoid "partnership" words
 - ❑ Start slow!

Step 3: Making your debut

- ❑ Initial presentation
- ❑ Make it count
- ❑ Interactive, engaging, short, sweet
- ❑ Focus on what you can do and getting to know them

Step 4: Call to Action

- ❑ The most important part of the process!
- ❑ Think outside the box
 - ❑ Networking breakfasts
 - ❑ Off-site training sessions
 - ❑ One-on-one consultations
 - ❑ Ask them what you can customize!

Step 5: Network, network, network!

- ❑ The real work now begins
- ❑ Practice your elevator speech
- ❑ Sharing what you can do + learning what they need = crystal clarity
- ❑ Get out there regularly
 - ❑ Job fairs
 - ❑ Network scrambles
 - ❑ Ribbon cuttings
 - ❑ Open houses

Bringing it back to your library

- ❑ Networking events
- ❑ Video/podcast series
- ❑ Tech Training- apps, video production, Etsy, social media, blog/website design

Coworking spaces

- ❑ Shared, open workspaces for entrepreneurs and professionals meet, collaborate, and network
- ❑ Good news: they are looking for public spaces- that's us!
- ❑ More good news: It doesn't have to be expensive or a big commitment- simply rearranging furniture or adjusting library rules
- ❑ Does your library create a welcoming environment?

Pop Quiz!

- How big is your library?
 - A: Less than 25 employees
 - B: 26-50 employees
 - C: 51-80 employees
 - D: 80-125 employees
 - E: More than 125 employees

Making it work for your library

- ❑ Action creates clarity
- ❑ Relaying the benefits to management/board
- ❑ Using a hybrid model to work for your library, department, and community

Questions?

- ❑ Let's stay in touch!
 - ❑ www.barbaralvarez.com
 - ❑ @alvarez_b3
- ❑ THANK YOU! 😊