
Strategic Communications and Marketing Committee

University of Illinois Library

Committee Report and Marketing Plan

July 2008

Table of Contents

Committee Members

Executive Summary

University Library Mission Statement

University Library Vision Statement

Strategic Communications and Marketing Committee Charge

Purpose of Marketing Statement

Marketing Plan Goals, Objectives, and Strategies

Budget

Evaluation and Assessment
Future Goals

Appendix 1
Public Relations / Marketing Request Form

Appendix 2
FY08-09 Library Communications Plan

Strategic Communications and Marketing Committee Members

Meg (Burger) Edwards (chair)
Cindy Ashwill (ex officio)
Lisa Hinchliffe
Katie Newman
Scott Schwartz

Executive Summary

The University of Illinois Library has a long history of assessment and has been a periodic participant in the nationally recognized library assessment tool, LibQual. Most recently, the Library has developed and administered three surveys focusing on the experiences of faculty, graduate students, and undergraduate students. The qualitative responses from these surveys reveal that faculty and students alike are commonly unaware of the depth and quality of collections and services the Library offers. In addition to 40+ libraries and information centers, the University Library provides unique digital and special collections, a well-developed instructional program, exceptional service offerings, and a large staff of information professionals serving the University of Illinois community, Champaign-Urbana community, state of Illinois, and nation at large. However, with such a wide variety of offerings, multiple service points, and numerous collections, it is understandable how users can “miss something.”
To address these issues, the University Library believes that an organized marketing and communications plan will be effective in providing greater visibility and understanding of available collections, programs, services, and initiatives not only by campus patrons but also by those in the local community, state of Illinois, and nation. Moreover, this plan is intended as a means to create a Library-wide culture of marketing, one in which every librarian and staff member serves an active advocate and voice not only for his or her “piece of the puzzle” but also for the entire Library and its educational mission.

The plan presented herein is designed to serve as a foundation for implementing a strategic communications and marketing plan. It identifies the overarching goal and associated objectives, strategies for the next three years, and tools for implementation. Concepts include the establishment of incentives for marketing efforts by Library units, the creation of a “Library-in-a-Box” resource and a Public Relations / Marketing Request Form.

University Library Mission Statement
The University Library is central to the intellectual life of the University. By providing and stewarding collections and content that comprise a current and retrospective record of human knowledge and by offering a wide array of services, it enhances the University’s activities in creating knowledge, preparing students for lives of impact, and addressing critical societal needs. The Library advances the University’s goals by ensuring unfettered access to information and by providing a network of expertise that ensures value, quality, and authenticity of information resources. The Library integrates and manages knowledge to enable learning and the creation of new knowledge.

—University Library Strategic Plan, 5/30/06
University Library Vision Statement
“We will be a worldwide engaged leader and information and knowledge broker through our extraordinary research collections, our exceptional services, our development and application of new technologies, our collaborations with partners on and off campus, and our strategic thinking. We will remain stewards of high quality information for Illinois and the nation and we will enhance our role as educators and teachers of information literacy in all formats. We will sustain an environment that supports and advances the pursuit of excellence. We will embrace change while balancing it with continuity. Building upon a rich heritage, the Library seeks to maintain a strategic position as an institution of worldwide preeminence that offers unparalleled opportunities for intellectual exploration.”

—University Library Strategic Plan, 5/30/06
University Library Guiding Values
We will:

· Accept nothing less than excellence as our standard. To achieve this we will provide an environment that will attract and retain the best and brightest personnel and enable them to achieve at the highest level.

· Provide services and content that advance the endeavors of faculty, students, and primary external constituencies both in traditional ways and through new collaborative partnerships.

· Address the needs and opportunities of diverse and increasingly global, interconnected, constituencies through the services we offer, the scholarly content we make available, the instruction we provide, and our engagement with external communities.

· Speed the transformation of the current system of scholarly communication to one that advances the distribution of knowledge through more affordable and accessible methods.

· Protect our users’ rights to privacy and freedom of thought and expression in a free and open society.

· Create a nimble and adaptive institution.

—University Library Strategic Plan, 5/30/06
Strategic Communications and Marketing Committee Charge

The purpose of the Strategic Communications and Marketing Committee (SCMC) is to promote awareness of the Library among users within the University’s academic community and advocate greater recognition for the Library's services, initiatives, and innovations among broader audiences outside of the campus. The SCMC develops expertise and assists the various Library units in the marketing of products and services, collaborating with Library faculty and staff to identify relevant marketing messages and strategies.

The SCMC is charged with the following responsibilities:
· Undertake activities that will establish a clear and positive image of libraries in the University community and beyond.
· Undertake activities that increase awareness in the University community of the scope of the Library’s services.
· Build an internal marketing culture within the Library.
· Serve as a resource for branding new resources and services.
· Provide advice and coordinate the planning, development, and production of promotional products, events, and activities with other Library groups and departments on an ongoing basis, including work with the campus’ Office of Public Affairs.
· Identify and develop broad messages and marketing themes targeted to diverse constituencies inside and outside of the University community.
· Ensure consistency in the Library’s marketing and communications initiatives to all targeted audiences.

· Perform a regular evaluation of the Library’s image and public perception.
· Prepare a regular report, which includes a summary of the previous year’s activities, a marketing plan, and budget for the coming year.
SCMC members serve staggered two-year terms that coincide with the academic year with the exception of the Office of Library Advancement representative, who serves as a permanent member with voting rights. A chair will be selected annually by the University Librarian with the advice of the Library Executive Committee. The SCMC reports directly to the University Librarian and shares its reports and recommendations with the Library Executive Committee.
Purpose of Marketing Statement

The purpose of implementing a strategic marketing plan and campaign is to promote awareness of the Library among its various user groups, both internal and external to the academic community, and to provide a unified message for communications and marketing activities.

The University Library is renowned worldwide for the depth and breadth of its holdings, the expertise of its librarians, innovative services, and leadership in the development and application of information technology. As surveys of undergraduate students, graduate students, and faculty reveal, the Library’s user groups often are unaware of the depth and breadth of available resources and services.
Marketing Plan Goals, Objectives and Strategies

University of Illinois at Urbana-Champaign Library

Strategic Marketing Plan and Campaign

Fiscal Years 2009-2011

Goal

The goal of implementing a strategic marketing plan and campaign is to promote awareness of the Library among various user groups, both internal and external to the academic community, and to provide a unified message for communications and marketing activities.

Objectives

The SCMC has identified three objectives to educate and raise awareness about the Library among internal and external user groups or audiences:

· Provide greater awareness of and understanding about the Library’s collections, programs, services, and initiatives.

· Identify and develop the broad messages and themes to market the Library to various constituencies.

· Convey a clear and positive image of the Library and academic libraries in general.

· Develop resources, guidelines, and tools for promoting resources and services offered by Library.

· Offer assistance to Library units regarding appropriate and relevant messages and materials.

· Provide a framework for promoting consistency in marketing-related communications.

· Foster a Library-wide team approach (i.e., internal marketing culture) to advance marketing and communications efforts.

· Award grants to Library units for proposed marketing activities that incorporate central messages and themes.

· Create a recognition award to recognize those Library units and / or individuals who demonstrate creativity and efficacy in marketing activities that incorporate the central messages and themes.
Strategies / Tactics

Strategy One:

Promote a broad, three-year “discovery” theme

To foster greater awareness among target audiences, the first three years of the marketing campaign will promote the Library as a place of discovery. The theme for year one will be “Guiding You to Discovery.” For years two and three, themes will focus on “Your Bridge to Discovery” and “Discover: Here, Now, and Tomorrow.” The Library-wide campaign theme will provide a unified message for communications and marketing activities and will be publicized through the following means:

· Welcome materials for new faculty and students, such as giveaways and informational handouts.

· Informational articles written for news releases, campus publications, local and national media, and donor communications.

· Relevant advertisements in the campus, local, and national press.

Strategy Two:

Create and make available “Library-in-a-Box”

To enhance Library-wide marketing activities, the SCMC will develop “Library-in-a-Box” to connect Library units and staff with display items and other resources needed to showcase the Library at various campus, community, and national events. These resources and tools will promote professionalism and consistency in marketing the Library (a feedback form regarding effectiveness will be included). The following items will be considered for inclusion:

· Tabletop display.
· Tablecloth and table banner.

· Easel.

· Acrylic brochure / flyer holders.

· Informational materials, such as brochures and handouts.

· Limited quantities of giveaways.

Strategy Three:
Develop promotional literature / materials and purchase giveaways

To elevate awareness of the Library at various events and service points, the SCMC will develop promotional literature and purchase giveaways to consistently promote the “discovery” theme both on and off campus. The following items and activities, produced in accordance with campus guidelines requiring use of official logos, will be considered:

· A revised version of the “Guide to the Library” general information brochure (or consideration of a new printed piece) that incorporates the three-year theme of discovery through the Library’s collections, programs, services, and initiatives.

· Assistance to one or more Library units in developing relevant marketing materials, as determined by the results of an annual marketing competition (see Strategy Five).

· Posters and easels.

· Promotional DVDs.

· Various giveaways such as post-it notes, pens, magnets, etc. (also to be included in “Library-in-a-Box”).

Strategy Four:

Increase advertising in target media outlets

To effectively promote the Library, strategic advertising in the following target media outlets will be purchased. This strategy will ensure publicity that promotes the “discovery” theme, properly educates internal and external target audiences, and conveys a clear and positive image of the Library and academic libraries in general.

· Television.

· In addition to advertising , efforts should include pitching stories to programs such as WCIA’s “The Morning Show.”

· Radio.

· In addition to advertising , efforts should include pitching story ideas to programs “Focus 580 with David Inge” and “The Afternoon Magazine with Celeste Quinn.”

· Newspapers (print and online), such as:

· The Daily Illini student newspaper.
· Inside Illinois faculty and staff newspaper.
· The News-Gazette Champaign-Urbana newspaper.

· Library publications, such as American Libraries.
· Illinois Alumni magazine.

· Websites such as Illinois Homepage.net (http://illinoishomepage. net/) and the Champaign County Arts Culture and Entertainment Council’s 40 North | 88 West (http://www.40north.org/).

Strategy Five:

Award annual, competitive marketing grants to Library units

To foster an internal marketing culture, the SCMC will award grants to Library units for proposed marketing activities that incorporate the “discovery” theme. Funds will be awarded based on the results of an annual competition, for which formal award criteria will be identified.

Strategy Six:

Create an annual recognition award for Library staff and / or units

This strategy will recognize through monetary or nonmonetary means those Library units and / or individuals who have demonstrated creativity and efficacy in marketing activities that incorporate the “discovery” theme. Funds will be awarded regardless of the receipt of annual marketing grants (identified in Strategy Five); rather, the SCMC will select awardees based on guidelines and / or criteria yet to be established.
Budget Proposal

Giveaways (customized with “theme”)
$ 5,000
(Based on 13,500 items at

$.37 or 5000 at $1.00)
Resource Pool for Marketing Proposals

$ 5,000
Promotional Literature (printing and supplies)
$ 5,000
and Professional Design

“Library in a Box”
$ 1,000
(Tablecloth / banner, easel,

brochure holders / literature,

displays, tabletop display)
Advertising

$ 4,000
TOTAL

$20,000
Assessment and Evaluation
The SCMC will evaluate annually the effectiveness of the Library-wide and unit-specific initiatives used to market and enhance public engagement with the University Library’s diverse collections and services. This quantitative and qualitative assessment, based on surveys of Library users and staff throughout the year, will measure the:

· Number of Library units and staff involved in each initiative and their levels of satisfaction regarding the SCMC’s ability to facilitate their specific marketing and communications initiatives.

· Number of on- and off-campus user communities that are targeted for Library-wide and unit-specific marketing initiatives, including how they were made aware of existing and new Library collections and services.
· Number of media outlets and types of advertising used to communicate information about existing and new Library initiatives to target audiences both inside and outside the University (see Appendix 2, “FY08-09 Library Communications Plan,” for target audiences, communications tools, etc.).
· Effectiveness of new tools and strategies developed by the SCMC to help facilitate the communication and marketing of information about the Library’s collections and services to new and existing user communities; e.g., “Library-in-a-Box” and “Public Relations / Marketing Request Form” (Appendix 1).
· Impact (qualitative) of new communications and marketing initiatives on those Library units that utilize them to enhance access to their collections and services.
Future Goals
The SCMC has identified several goals towards which future committee members can strive:
1. The University of Illinois Library will be the first thought for information-seeking activities by U of I affiliates.

2. All units of the University Library will have a culture of marketing embedded into their core mission. No longer can we assume that “if we build it, they will come.”

3. In order to meet the increased needs of users in the face of strained budgets, the University Library will develop entrepreneurial relationships with businesses and organizations within Illinois and throughout the U.S.

4. The University Library will work with the Consortium of Academic and Research Libraries in Illinois (CARLI) to lead the development of a statewide marketing plan.

5. To advertise special collections and services, the University Library will capitalize on NO-COST marketing opportunities such as:
a. Pitch stories to television (WCIA, WILL), radio, newspaper, both print and online.
b. Utilize the Library Gateway web page to highlight accomplishments and services by individuals or units.
c. Utilize current space in new ways to achieve communications and marketing goals (e.g., use the Undergraduate Library plaza for campus-wide events).
d. Take advantage of opportunities to coordinate publicity for “National Library Month.”
e. Through slogans such as “You Ask, We Answer” and examples of successful user assistance, promote the ability of Library faculty and staff to answer difficult questions.
f. Promote the “Ask-a-Librarian” service.
g. Further educate Library staff:
i. Promote awareness of services offered at diverse libraries.
ii. Host “virtual appreciation events” to spotlight individuals or units by featuring them via e-mail (LIBNEWS) or on the Library Gateway.
[image: image2.png]UNIVERSITY LIBRARY

UNIVERSITY OF ILLINOIS AT URBANA-CHAMPAIGN

Appendix 1

[image: image1.emf]Public Relations / Marketing Request
	Today’s date
	     

	

	Project Name:
	     

	Project Contact(s):
	     
	
	     

	
	     
	
	     

	Project / Event date:
	     

	
	

	Estimated Marketing Period:
	Start date:
	     
	
	End date:
	     

	

	Describe service, program, etc. to be publicized: Include attachment(s), if necessary:

	Select text and delete. Field will expand as you type.

	

	Intended target audience(s): Select all that apply:

	 FORMCHECKBOX
 All
	
	
	

	 FORMCHECKBOX
 U of I Students
	 FORMCHECKBOX
 U of I Admin.
	 FORMCHECKBOX
 Local community
	 FORMCHECKBOX
 Alumni

	 FORMCHECKBOX
 Library Faculty/Staff
	 FORMCHECKBOX
 U of I Faculty
	 FORMCHECKBOX
 Media
	 FORMCHECKBOX
 Library Friends

	 FORMCHECKBOX
 Courtesy Card Users
	 FORMCHECKBOX
 U of I Staff
	 FORMCHECKBOX
 Library press/pubs
	 FORMCHECKBOX
 Parents

	
	
	
	

	 FORMCHECKBOX
 Other:
	     
	
	     

	

	Suggested Media: Select all that apply

	Print
	Electronic
	Media (Newspaper, Radio, TV)

	 FORMCHECKBOX
 Friendscript (donors) newsletter
	 FORMCHECKBOX
 Library web site
	 FORMCHECKBOX
 Campus news release

	 FORMCHECKBOX
 Compendium (faculty) newsletter
	 FORMCHECKBOX
 Library Friends web site
	 FORMCHECKBOX
 C-U News-Gazette

	 FORMCHECKBOX
 Postmarks (parents) newsletter
	 FORMCHECKBOX
 UI Now (RSS feed)
	 FORMCHECKBOX
 The Daily Illini

	 FORMCHECKBOX
 Illinois International newsletter
	 FORMCHECKBOX
 Library calendar
	 FORMCHECKBOX
 WCIA/WICD/WAND/WILL

	 FORMCHECKBOX
 Flyer / Brochure
	 FORMCHECKBOX
 U of I calendar / web site
	 FORMCHECKBOX
 WDWS/WHMS/WILL

	 FORMCHECKBOX
 Bookmark
	 FORMCHECKBOX
 Always Illinois
	 FORMCHECKBOX
 Other:     

	 FORMCHECKBOX
 Invitations
	 FORMCHECKBOX
 Eweek
	

	
	 FORMCHECKBOX
 List-serv(s):      

	
	
	
	

	Additional information that could be helpful in promoting this event:

	Select text and delete. Field will expand as you type.

Please complete this form and submit it to any member of the Library’s Strategic Communications and Marketing Committee:

(List committee members’ names and e-mail addresses here)
Appendix 2
The University of Illinois Library at Urbana-Champaign

FY08-09 Communications Plan
Primary Goal

To promote the Library through communications and public relations activities that increase visibility and encourage utilization of / support for collections, programs, and services.

Key Themes

1) Today’s academic library extends far beyond its physical boundaries through advances in technology and the Internet.

2) The Library is central to the mission of the University of Illinois.

3) The Library continuously adapts to the needs of its users:

a. Delivering innovative methods for teaching, research, and learning.

b. Providing immediate, easy, and persistent access to collections and services.

c. Employing faculty librarians who judiciously build and maintain the collections and develop tools for retrieving online resources.

d. Offering comfortable, functional areas for individual / group study and reflection.

4) The future of the Library lies in the strength of its collections in all formats and in new strategies for effectively delivering content and services.

Associated Messages

1) Virtual / digital library

2) A great library for a great university

3) Meeting new challenges

a. Comprehensive resources and services

b. Accessibility and resource sharing

c. World-class librarians

d. Destination library

e. Technology development and application

f. Innovative strategies

4) Preserving and ensuring quality resources for research, teaching, and learning (i.e., preservation and digitization)

Target Audiences

1) Internal:

a. Library faculty and staff

b. Campus faculty and staff

c. Students

d. Campus administrators

2) External:

a. Library Friends and alumni

b. Parents

c. General public

d. International academic library community

Appendix 2
FY08-09 Library Communications Plan, continued
Communications Tools / Media Outlets
1) Internal Audiences:

a. LIBNEWS e-mail list-serv

b. The Compendium newsletter for campus faculty

c. Inside Illinois

d. Daily Illini
e. Library Welcome Desk

f. Banners and flyers

g. Library Guide pamphlet

h. Eweek

i. Resource fairs, orientations, and workshops for faculty and students

j. Campus Honors Program (CHP) Newsbytes

k. Illinois in the News (U of I News Bureau)

l. Campus home page

m. Library Online Calendar

n. Library Gateway home page

o. Undergraduate Edge and academic advisor list-serve (reaching 4,000 students)

2) External Audiences:

a. Friendscript newsletter for Library donors

b. Annual Report
c. Brilliant Futures case statement

d. Library Friends web site

e. Direct mail and telemarketing solicitations / gift acknowledgement letters

f. Postmarks newsletter for parents of undergraduate students

g. UIParents E-Update e-mail newsletter (Parents Programs Office)

h. U of I News Bureau press releases

i. Local newspapers, television, radio

j. UI Now (RSS index) for campus as well as Library

k. Campus and Library online calendars

l. Community calendars (e.g., News-Gazette, 40 North | 88 West, etc.)

m. Always Illinois virtual community for alumni

n. Illinois Alumni magazine

o. Library publications: American Libraries, College and Research Libraries News, Illinois Library Association Reporter, Library Journal
p. Chronicle of Higher Education
Resources and Partners

· Campus Chief Communications Officers Committee (Office of Public Affairs)

· Campus Communications Council

· Library Faculty

· Library Friends Board of Directors

· Library Strategic Communications and Marketing Committee

· University of Illinois Foundation

· University of Illinois News Bureau
Page 13 of 13

_1264420297.doc

