

We're not that hard to find: Hiring Diverse Museum Staff

How to implement change in your museum and identify a pipeline of diverse employees

WHY?

BENEFITS OF DIVERSITY

15%

Gender diverse companies are 15% more likely to outperform competitors.

35%

Those that are **ethnically diverse** are 35% more likely to outperform.

Source: McKinsey Foundation

HOW?

THE PROCESS OF CHANGE

1 INTENTION

What do you want to accomplish? And why?

2 COMMITMENT

How committed are you to change?

3 ACTION

Do your actions reflect your commitment to your stated goals?

FINDING THE CANDIDATES

Partner with Educational Institutions

Schools can create a pipeline of staff from non-traditional fields – accounting, sciences, marketing in addition to history and education.

Learn to Read a Résumé

Look beyond job titles for clues that applicants have valuable skills.

Create Mentorship Relationships Among Staff

Reciprocal activity can be a learning experience for everyone involved.

Get Staff Involved

Encourage your diverse staff to participate in the process of finding candidates.

Prefer Paid Internships Over Non-Paid

Paid internships make entry into an industry easier for people of all socio-economic backgrounds.

Cultivate Relationships with the Community

Cultivate relationships within your community. The next great hire might be right around the corner.

Maintain Access to Leadership Training

Today, a clerk, tomorrow a CEO. Make training opportunities available to all.

Create an Environment for Experimentation

Encourage staff to try new methods or hire unconventional candidates, accepting that it won't always be a success.

Access Existing Pools of Candidates

Reach out to organizations with a full roster of diverse job seekers.

This infographic is a summary of the article “We’re Not the Hard to Find: Hiring Diverse Museum Staff” featured in the January/February 2017 edition of *Museum* magazine, produced by the American Alliance of Museums, written by Joy Bailey-Bryant, Managing Director U.S. at Lord Cultural Resources. Research by Rebecca Frerotte.

[READ THE FULL ARTICLE HERE](#)

Bringing on diverse staff members is a question of strategic planning. We can help!

We will work with you to develop a roadmap toward a more diverse and effective workforce, identify measurable goals, and establish systems that will motivate your staff to work toward those successes. Contact us to know more.

www.lord.ca info@lord.ca

Lord
Cultural Resources