

Librarians don't read on the job

Michael Carney - State Library NSW
Holger Aman - Law Courts Library NSW

Career expectations vs Professional realities

Libraries and books

Sections of International Federation of Library Associations (IFLA)

Academic and Research Libraries
Acquisition and Collection Development
Africa
Art Libraries
Asia and Oceania
Audiovisual and Multimedia
Bibliography
Cataloguing
Classification and Indexing
Continuing Professional Development and Workplace Learning
Document Delivery and Resource Sharing
Education and Training
Genealogy and Local History
Government Information and Official Publications
Government Libraries
Health and Biosciences Libraries
Information Literacy
Knowledge Management
Latin America and the Caribbean
Law Libraries
Libraries Serving Persons with Print Disabilities

Libraries for Children and Young Adults
Library Buildings and Equipment
Library Services to Multicultural Populations
Library Services to People with Special Needs
Library Theory and Research
Library and Research Services for Parliaments
Literacy and Reading
Management and Marketing
Management of Library Associations
Metropolitan Libraries
National Libraries
Newspapers
Preservation and Conservation
Public Libraries
Rare Books and Manuscripts
Reference and Information Services
School Libraries
Science and Technology Libraries
Serials and Other Continuing Resources
Social Science Libraries
Statistics and Evaluation

Source: IFLA <http://www.ifla.org/activities-and-groups>

Release your inner antelope

Photographer: Photo: Asim Patel under a Creative Commons license. - See more at:

<http://blog.nature.org/science/2014/06/26/nilgai-blue-antelope-of-the-anthropocene/nilgai/#sthash.jDj7XaEB.dpuf>

1. What were you doing before you became a librarian?

2. What made you want to become a librarian?

3. What did you expect librarianship to be like when you first considered it?

4. Did your studies change
your expectations?

5. How does your current experience as a qualified librarian compare to your expectations?

6. Which skills do you expect to become more important as your career progresses?

and just 3 more questions
your honour.... if you please

7. How long have you been a qualified librarian?
8. What is your name and (If currently employed), what is your position? If not, what was your most recent position
9. Are you willing to be quoted in the presentation of this paper?

How does one find 245 librarians?

(who also like surveys)

ALIA weekly newsletter

eList of Australian Law Libraries Association (ALLA)

Twitter, email networks of colleagues

Biased!? I'm not biased!

Volunteer Bias - Rosenthal and Rosnow, 1975

Recall bias - Smelser and Reed, 2012

Social-desirability bias - Johnson and Fendrich, 2005

Library Characters

- Job jumpers

- Adapters

- Noobs

- Book People

- People People

- The Lovers

- Fallback Kids

- Technology Ghosts

- Happy

- Sad

- Indifferent

- Technologists

- Traditionalists

- Managers

- Adapters

**Kate Waldmann,
Children's and Youth Librarian, City of
Victor Harbor:**

“Wanting to find out about anything and everything”

Julie Pearce, Teacher Librarian:

Was: Advertising account executive

“Libraries are my most favourite
space in the whole world”

Athina Mavromataki, Team Leader/Learning Technologies Librarian:

“I'm now a library branch manager, and find that much of my role is taken up with administrative work (building matters, staff issues). I'm still rostered on desk most days, so the contact with patrons is still there, but I do miss being 'just' a librarian”

Anonymous:

“I really just loved being around books to be honest”

Anonymous, Information Officer:

- **What did you expect librarianship to be like when you first considered it?**
- “More about books”
- **How does your current experience as a qualified librarian compare to your expectations?**
- Completely different. I am a corporate librarian working in chemistry R&D. So not much to do with books.

Anonymous:

“I see flexibility, adaptability and change management as the future focus of my career development”

Jane Harding, Heritage & Special Projects Librarian/Literacy Coordinator/Webmaster:

Was: Paralegal. Before that Ski Resort Manager.
Before that Advertising Exec.

“There's a lot more to a contemporary public library than books and reading (although this is still an integral and important part of the service)”

Suzie (less than 5 years experience):

“I need to find work first! Having a degree in my profession isn't worth much in this economy!”

