

Best Practices: Workforce Development Services in Your Library

New York State Library
Division of Library Development
<http://www.nysl.nysed.gov/libdev/>

February 26, 28 & March 6, 2013

Presented by:
Kevin L. Perez
K. L. Perez Consulting
Kevin@klperezconsulting.com

A community partnership that helps the...

Unemployed & Underemployed to:

Find Job Opportunities

Apply for Jobs

Be Successful at their Job

Help their Company Succeed

Move up the Career Ladder

Including those with special needs:

Disabled

Non-English speaking

Seniors

What is Workforce Development?

Programming that helps small businesses owners and entrepreneurs be successful through:

Social Media

Website, Twitter, Facebook, Blogs

Business Applications

QuickBooks, MS Office Suite

Space

Meetings, Temporary Offices, Resources

****Helping local business improves your community's economic health***
And, there is money for economic development!*

Workforce Development is Also!

Most NYS Libraries already provide some services:

34%

Of libraries - Collaborate with outside agencies to help patrons seek or attain jobs

82%

Of NY Libraries - Provide assistance with online job applications

96%

Of NY Libraries - Provide some workforce development services

Public Library Systems are being asked to help you

You're Not Alone

- ❖ 59% of adults have library cards
- ❖ Nearly 1.6 billion library visits in 2011
- ❖ 62% libraries are **the only provider of free computer & internet access** in their community
- ❖ Americans visit libraries (all types) nearly **3X** more than they go to movies
- ❖ More library location (17,000) than McDonald's Restaurants (about 13,000)

Why Libraries?

Library Professionals are:

- ✓ IT Savvy
- ✓ Highly literate
- ✓ Altruistically Motivated
- ✓ Accustomed to helping people
 - ✓ Privacy - oriented

Why Public Libraries?

- Best Practices:
<http://www.nysl.nysed.gov/libdev/nybbexpress/best/index.html>
- Curricula:
<http://www.nysl.nysed.gov/libdev/nybbexpress/curriculum/index.html>
- System Staff
- NYS Department of Labor (DOL) “One-Stop Career Centers”
- Consultants

There Is Plenty of Help

Briefing to US House and Senate Staffers

Left to right: **Linda Carlisle** (Secretary of NC Department of Cultural Resources), **Kevin Perez** (Project Manager at the Mid York Library System in Utica, NY), **Amanda Ahlstrand** (acting administrator of US DOL/ETA Office of Workforce Investment), **Mary Ellen Firestone** (Library Services Director at East Brunswick NJ Public Library), **Susan Hildreth** (Director of the Institute of Museums and Libraries), and **Jane Brady** (Director of Middlesex County NJ Office of Workforce Development and Workforce Investment Board). See <http://blog.ims.gov/?p=1812>

It's Happening Everywhere

Builds new partner relationships and dependencies

Great selling point come budget time

Economic development and workforce development funding is available

Repurposing space for this is a good press release item

**It's Important for Your Library;
and all Public Libraries**

- 1) Review the best practices and curriculum material
- 2) Jot down some ideas and questions
- 3) Discuss with your System
- 4) Write a simple program description
- 5) Contact your regional/local NYS DOL office
- 6) Build Partnerships
- 7) Plan your program
- 8) Purchase or repurpose resources
- 9) Develop Staff
- 10) Promote your program

Ten Easy Steps – Have Fun!

Things to Consider:

Your Community Needs – Ask Them!

Your Space & Resources

Your Internal and System Staff Skills

Your System – How Can They Help:

Train your staff how to train the classes

Help you develop partnerships

Connect you with other libraries performing this workforce development programming

Ideas and System Help

- The “Workforce Investment Board” (WIB) Director for your area
<http://www.labor.ny.gov/workforcenypartners/lwia/localboards.shtm>
- Your local “One-Stop Career Center”
<http://labor.ny.gov/workforcenypartners/osview.asp>

How Do I Contact the NYS DOL?

Who

- Decide who you should contact first
- (WIB or Local One-Stop)

Friend or
Foe

- Let them know you want to supplement their good work, Not compete with them

Why

- Be ready to pitch your value as a “win-win-win”
- Three beneficiaries: the community, them, and you

Work
Together

- Invite them to help model your program to match your community’s needs

How to Work With the NYS DOL

Formalize partnerships with many organizations.

Added Benefit: *partners will spread the word about the value of your library and services*

- Workforce development agencies
- BOCES
- Literacy Volunteers
- Volunteer Fire Department
- Other Non-profits
- Chamber of Commerce
- Businesses

Select your partners wisely - a good partner will have:

Motivation

Organizational skills

Power within their organization to help your program succeed

Selecting Partners

Offer classes on a variety of levels and topics:

- **Job Search Skills** (On-line postings, Resume, Cover Letter, On-Line Applications)
- **Job Preparation and Retention Skills** (Interview, Keeping a Job, Basic Financial Literacy)
- **Basic computer classes are a must!!**
- **Advanced Training** – some patrons will need this
- **Licensing or GED**

Don't forget to check out curricula already developed at:

<http://www.nysl.nysed.gov/libdev/nybbexpress/curriculum/index.html>

Select Classes to Offer

Think Outside the Box – How 'bout:

Other Training Offerings & Methods

Cater to a variety of patron preferences and needs. (1-on-1, group classes, open lab)

Design some classes for targeted groups, for instance the unemployed or underemployed

Many people looking to hone their skills while looking for work; others need help applying for jobs in a technology-driven culture

Designing Your Classes

- Patience is #1
- Upbeat attitude is #2
- Help them from becoming discouraged
- Keep them coming back
- Be prepared for all:
 - Ages
 - Literacy levels
 - Social and economic backgrounds
- Did I mention Patience and Positive!!

Dealing With Un/Under-Employed People

On-Line Resources:

Broadband Access, JobNow, Learning Express,
NovelNY

Physical Resources:

Computers, Meeting Rooms,
Printer/Fax/Copier/Scanner

Print Resources:

Newspapers, Pamphlets, Books
(Subject examples: resume, job search, cover
letters, GED, licensing, entering the
workforce, job preparation, career path)

Integrate Your Library Resources

Have multiple trainers with multiple specialties
– recognize individual skills and interests.

Cross-train staff to build skills and training techniques.

Ask your system to develop classes and train your trainers.

Work with near-by libraries to share trainers with differing skills or experience.

Trainer Success

You can have a great workforce development program without devoting all your time to it

Keep your program at a size where you are able to provide quality service

“teach a man to fish” - show patrons *how* to use technology; don't do their work for them

Know Your Limits

QUESTIONS

Please take the simple
5-question survey at:

<http://www.surveymonkey.com/s/2PMF5Z8>

Did This Help?

Thank You for Attending

Free for 30 days: email or phone questions

Kevin L. Perez

K. L. Perez Consulting
Rome, NY 13440
315-335-6944

Kevin@klperezconsulting.com

Need More Help