

HR Professional Development – Steps to Success

40th Annual APMA Forum

What is Networking?

The process of meeting and sharing of information with individuals and groups of people in your field of interest.

- Establishing contacts to gain or exchange ideas and information of employment opportunities in such a way that builds personal relationship.
- The art of building relationships.
- ...it's a learned skill, and building visibility.
- ...it's about creating your own 'community.
- ...it's about building alliances, not just about job hunting.
- ...it's not a replacement for talent, it's about being recognized as talented.
- ... it's about establishing contacts to gain or exchange ideas and information of employment opportunities in such a way that builds personal relationships.

Networking is NOT...

- Contacting everyone you know when you are looking for a new job.
- Cold-calling people you don't know.
- A one-way street...it must benefit both parties.
- About gaining the confidence to call strangers to ask for a job.
- Always productive...expect some persons to not respond.

Being Human: Managing Your Network

...of rejection.

...of failure.

...of sounding/appearing "stupid".

...of bothering/taking up someone's time.

...of making a negative impression.

...of being asked questions.

...of overstepping boundaries.

...that networking doesn't really count!

What's the hardest part of networking for you?

- **Lack of**
 - Commitment, effort, discipline, self-esteem, persistence, mental toughness.
- **Failure to**
 - Socialize, stay connected, treat others as yourself, appreciate diversity, organize, make the 1st move.
- **Reluctance to**
 - Sell yourself, join in, take risks, gain from others' experiences.
- **Complacency, being unlucky, feeling stressed, FEAR**

What does networking look like?

Informal Networking

- Follow your personal style.
- Serendipity happens.
- Talk to people you meet by chance.
- Talk about their lives as well as their work.
- Talk to people in your own organization.
- Offer to help out when you can.
- Ask for help when you can use it.
 - Most people are glad to help, if the request isn't large.
 - Be clear on what the person can do for you.

Networking at Conferences Before The Conference

- Write down & memorize two descriptions of your work.
 - “Elevator talk”---1-minute version.
 - longer 3-minute version.
 - practice with your friend, spouse, or coworker.
- Who will be there whom you want to meet?
- What do you want to talk to them about?
 - Ask why/how they started project, got problem.
 - Integrate your work and interests into conversation.
- What do they look like?
 - Find picture beforehand.
 - Ask someone to point them out.

Networking at Conferences

The How's:

- Don't just stand there, speak!
- The dreaded microphone.
- Questions & discussion with speakers after their presentation.
- Talk to the person sitting next to you.
- Make lunch/dinner plans.
- Hall talk –stay engaged.
- Get your friends to introduce you.
- Talk to people who come up to you.
- Don't hang around with your friends/coworkers only.

Networking - The Follow-Up

- **After meeting them**
 - Write down the next step.
 - Write down technical tips.
 - Write down what you owe whom/what they owe you.
- **After getting back home**
 - Send them your related papers.
 - Ask for theirs.
 - Actually read them! Send them comments.
 - Share software and workloads.
 - Do joint work together.
- **Later in your career**
 - Invite them to give a talk.
 - Ask to give a talk there.

Strategies for Successful Networking

- **Plan your self-introduction**, you're building trust.
 - gain visibility, gather info, create a favorable and lasting impression
- **Prepare for small talk &** balance your talking
 - too much and you frustrate the contact, too little and you miss sharing your talents
- **Adopt a positive attitude**
 - contacts need to feel they are heard and respected...LISTEN well
- **Focus on the benefits of the conference**
- **Remember eye contact and smile**
- **PRACTICE YOUR HANDSHAKE!!**

In Conclusion:

- Resistance to network is normal
- Networking is about using social, personal and professional contacts to help you to learn more about a field of interest, or organization.
- Networking is not only for Extroverts
- It can be planned...or it happens when you least expect it to
- Networking is not about only selling yourself, it's about learning and getting more information
- People enjoy talking about themselves and enjoy helping others...you are not a nuisance (*note: if someone asked you, would you help?*)

Challenge:

- Meet and networking with one other person from this workshop
- Ask them: how did you find your last 2 jobs?
- Write down strategies...share with large group

• **“I always wanted to be
SOMEBODY, but I
realized I should have
been more specific.”**

Lily Tomlin

NETWORKING BOOKS

- *Dig Your Well Before You're Thirsty*, by Harvey MacKay
- *How to Work a Room*, by Susan Roane
- *Networking for People Who Hate Networking* by Devora Zack
- *Networking Like a Pro: Turning Contacts into Connections*, by Ivan Misner, David Alexander
- *The 29% Solution: 52 Weekly Networking Success Strategies*, by Ivan Misner
- *Social Networking for Career Success: Online Tools to Create a Personal Brand*, by Miriam Salpeter
- *Never Eat Alone* by Keith Ferrazzi
- *Online Networking* by Liz Ryan
- *I'm on LinkedIn – Now What???* by Jason Alba
- *The World is Flat* by Thomas L. Friedman