

Documenting Library Work: Lessons We Can Learn from Technical Writers

Emily Nimsakont
Amigos Library Services

Cross Timbers Library Collaborative Conference
August 7, 2020


Emily Nimsakont

Cataloging and Metadata
Trainer

Amigos Library Services

Certified Professional Technical
Communicator through Society
for Technical Communication


The problem: why do we need documentation?


Multiple people
doing the same work


Only one person knows
how to do something


Organizational changes

What is a technical writer?

“A writer who develops (writes, edits, curates, etc.) technical documents.”

Morgan, K. (2015). *Technical writing process: the simple, five-step process that can be used to create almost any piece of technical documentation such as a user guide, manual or procedures*. St Leonards, NSW: Better On Paper Publications.


What is a technical document?

“A document of a technical nature which assists someone to carry out a process or procedure, or use a product. Examples of technical documents include user guides, procedures, manuals and quick reference guides.”

Morgan, K. (2015). *Technical writing process: the simple, five-step process that can be used to create almost any piece of technical documentation such as a user guide, manual or procedures*. St Leonards, NSW: Better On Paper Publications.


How can technical writing help?

“Technical writing is a definable, repeatable, predictable process. It can be planned, scheduled, and executed in a manner that leads to predictable outcomes, quality, and timing.”

Morgan, K. (2015). *Technical writing process: the simple, five-step process that can be used to create almost any piece of technical documentation such as a user guide, manual or procedures*. St Leonards, NSW: Better On Paper Publications.


The technical writing process


Source: Morgan, K. (2015). *Technical writing process: the simple, five-step process that can be used to create almost any piece of technical documentation such as a user guide, manual or procedures*. St Leonards, NSW: Better On Paper Publications.

Plan

Structure

Write

Review

Publish

Define scope and stakeholders

Gather information

Check for templates or style guides

Schedule project and track progress


Plan

Structure

Write

Review

Publish

Select techniques and tools

- Word processing software
- Image editing software
- Desktop publishing software
- Help authoring tools
- Content management systems
- Flowchart/process mapping software


Plan

Structure


Write

Review

Publish

Create structure (table of contents)

- Process-based
- Library


Plan

Structure

Write


Review

Publish

Process-based structure

Based on a sequence of activities or tasks

Usually involves verb-noun format


Create a process model

Map the model to a
table of contents

OR

Formalize it into a
flowchart


Plan

Structure

Write

Review

Publish

Library structure

Content is a set of individual units (articles, documents, etc.) that can stand on their own

Tips for organizing a library structure

- Names/Titles
- Tagging
- Breadcrumbs


Plan

Structure

Write

Review

Publish

Write first draft

“It is always possible to edit a bad page, but not a blank page”


Singh, A. (2016, October 13). 5 Exercises That Improved My Technical Writing. Retrieved from <https://www.entrepreneur.com/article/283694>


Review draft with subject matter experts/stakeholders

- Beware “unconscious competents”
- This is an iterative process


Use review matrix to define review team and their roles

Name and Title	Review Responsibility
Nancy Drew, Library Director	Adherence to style guide
George Fayne, Head of Technical Services	Language, spelling, and grammar
Bess Marvin, Head of Circulation	Process accuracy


Use a review log to collate and track feedback

Item	Page	Who	Date	Status
Incorrect version of logo is used	3	Nancy Drew	3/20/2020	Closed
Wrong URL for report page	5	Bess Marvin	3/25/2020	

Plan

Structure

Write

Review

Publish

Obtain approval to publish


Plan

Structure

Write

Review

Publish

Establish document control


Plan

Structure

Write

Review

Publish

Publish final draft


Communicate with stakeholders

How do we
fit this in?


Why
~~How~~ do we
fit this in?


Do the heavy lifting once
to make it easier later on

Create
consensus


How do we
fit this in?


This process
can be flexible.


Questions?

Thank you!

Emily Nimsakont

Cataloging and Metadata Trainer

Amigos Library Services

nimsakont@amigos.org

