Welsh Libraries: National Marketing Strategy 2012-16. January 2012

[image: image1.wmf]
Wrexham Borough Council/CyMAL

Welsh Libraries
National Marketing Strategy
2012-16
Creative Cultures

& Associates

January 2012
	
	Creative Cultures

159 Alexandra Park Road

LONDON N22 7UL

020 8888 3555

www.creativecultures.co.uk

Welsh Libraries:

National Marketing Strategy 2012-16

Contents

0.
Executive Summary

3

1.
Introduction

7

2.
The context for the strategy

12

3.
Reviewing the 2006-2011 Strategy

14

4.
Refreshing the Library Marketing Strategy

23

5.
Getting marketing messages to target audiences

34
6.
Delivering the Strategy

38

Welsh Libraries
National Marketing Strategy 2012-16
Executive Summary

Marketing libraries – the challenge

Libraries are an important and irreplaceable part of our lives. Wales benefits from over 330 public libraries service points open for 10 hours a week or more holding 5.2 million books and over 403,000 audio-visual items. Moreover, library use in Wales is rising, 14.85 million visits were made to Welsh public libraries in 2010/11, a rise of 6.5% from 2008/9 with active borrowers rising 8.3% to 737,000 in the past year.

However libraries, whether part of local authority cultural services or the education sector, face a challenging future. Libraries Inspire, the new strategic framework for libraries, puts it succinctly:

‘In order to justify the continued public investment in our libraries it is essential that the maximum number of people benefit from the services provided….. In order to reach new and existing audiences a variety of marketing and promotional activities need to be undertaken by libraries.’

This new strategy for marketing of libraries in Wales seeks to respond to this challenge.
Marketing is understood to include a wide range of management processes which allow organisations to indentify and satisfy their user or customer requirements. Whilst not identical to audience development work, the two processes can proceed very much hand in hand as both will be concerned to identify and develop use by a growing number and range of people.

Reviewing past work

Previous marketing work was reviewed drawing on extensive evaluation documentation supplemented by interviews and questionnaires to stakeholders and those engaged in the marketing work in both public and academic libraries.

The review confirmed the value of the library marketing objectives and work. Broadly the objectives were the right ones, programme work targets were met and there were clear outcomes. There has been a positive impact on staff at all levels who have taken part and the champions system has been a practical way to promote the value to all of marketing libraries in Wales. Other findings of the review included:

· There is a need for continuity from the old to the new strategy
· The importance of continued audience development was recognised

· Wales-wide promotional activity was welcomed,
· The mixture of local and national elements is valued

· Cross-domain marketing work was welcomed, though with caution over resource implications

· The existing objectives required impact data to judge their success and to date there has been little or no data collected on the impact of marketing on users.

The vision and aims for library marketing
The Marketing Strategy for Libraries will support the Shared Vision set out in Libraries Inspire: the strategic development framework for Welsh Libraries 2012-16:

‘Libraries will inspire the people of Wales to enjoy reading, enhance their knowledge and skills, to enrich their quality of life and empower them to realise their full potential.’

The aims for marketing in the coming period will remain those set out in the previous strategy as objectives. These are aims which are central to the future of libraries and which have longer-term relevance, requiring consistent work over the years. They are to:

· Create a sense of a national service with a national approach and purpose

· Raise awareness of the full range of library services amongst both users and non-users

· Re-position libraries in the minds of non-users - libraries to be front of mind and relevant to users and non-users
· Increase the currency of libraries within local government and the Welsh Government
· Increase the value of library services in the minds of staff

· Increase the mutually beneficial cooperation between academic and public libraries

The marketing work

It is expected that the main elements of marketing work established in the previous period will continue including:

· The annual library marketing campaign

· Public Relations and media activities

· Marketing and innovation training and support

· Reader Development activities

· Marketing Innovation Awards

· Development of social media to promote Welsh Libraries

· Promotion of e-books service

· Development and promotion of librarywales.org

· Taking advantage of national events/campaigns

· Research into key areas of library development and the marketplace

Target audiences for the marketing strategy

Target audiences will include:

Internal audiences: library staff and some volunteers, the Marketing Champions and senior managers responsible for library services

External audiences: recently lapsed users and those who can act as advocates for the library service in the community

Hard to reach groups which will vary from area to area and will include groups defined by age (eg teenagers), by ethnicity, by disability, by distance and travel difficulties. They may also include groups of Welsh language speakers and all areas will include a group identified as a national priority
 - low income families with children and it will be important for the marketing initiatives to identify how to attract this group.
The key tasks for marketing 2012-16

Eight key tasks are identified to ensure that marketing for Welsh libraries best reaches these target groups or potential audiences. Each task includes a number of action points and they are summarised in an Outline Action Plan which will be translated into annual Marketing Plans. The tasks and selected action points are:

1:
Strengthen audience development work, with action points which include:

· Encouraging libraries to undertaken analyses of who uses and does not use their libraries and to identify local priorities for audience development
· Encouraging libraries to identify how they can best promote bi-lingualism and the Welsh language

2:
 Improve the information base for library marketing, action points include:
· Evaluating the results of current pilot schemes covering lapsed users
· Identifying with Marketing Champions how to better capture data on the impact of marketing work

3:
Empower staff and motivate the Marketing Champions, action points include:
· Drawing on the support of Chief Librarians and Champions to promote the new strategy
· Reviewing training and other support that staff may benefit from in marketing work

· Discussing the Marketing Champion role to see how best to motivate all those playing this important role

· Continuing to use the annual Marketing Awards to promote excellence

4:
Maximise the use of social media for marketing libraries, with action points:
· Liaising with partners on how marketing can promote access to e-books across the library systems

· Researching the development of a Library App to encourage online and mobile access to library resources and activities

5:
Develop joint work with Museums and Archives, with action points which include:
· Identifying significant anniversaries and media initiatives which could provide a joint focus for work

· Identifying local partners among museums and archives for marketing projects

· Investigate and pilot local ‘Culture Nights’

6:
Increase the involvement of academic libraries, with action points:
· Putting the results of planned discussions with Champions into effect to ensure more consistent levels of engagement

· Reviewing recent and potential future marketing initiatives aimed at academic libraries
7:
Make library marketing more strategic, action points include:
· Working with Chief Librarians in Wales to promote the value of libraries and promoting the role and value of marketing with annual reviews of the library strategic framework

8:
Ensure marketing looks to the future, with action points including:
· Encouraging horizon scanning and other forms of looking forward among library marketers and other staff
· Reviewing how the use of social media can be extended

· Promoting the range of formats which libraries current work with and provide access to

Overall messages for marketing

Finally, Library staff and others want to see an array of clear messages about the value of libraries and their services used as a basis for marketing messages.
Overarching marketing messages should include:

· Libraries are changing (both buildings and services within them)

· Libraries are keeping pace (with new technology, online access, social media and mobile connectivity) and can be accessed in a variety of ways
· Libraries are free (at a time of pressure on many family budgets)
· Libraries are not just about books (the wide range of other items and information available including those utilising new technology)
· Libraries are important to your community

· Libraries are here to support your life – online, employment, enjoyment etc.
Welsh Libraries
National Marketing Strategy 2012-16
1.
Introduction
1.1
Making a difference

Libraries are an important and irreplaceable part of our lives. In the introduction to ‘Libraries Inspire’, the recently published strategic development framework for Welsh Libraries, Huw Lewis AM, Minister for Housing, Regeneration and Heritage for the Welsh Government, writes;

‘Libraries all over Wales inspire people of all ages to make a real difference to their lives……I have been impressed by the wide range of activities provided by libraries. From free book loans, helping people to use computers for the first time, the chance to learn new skills, a quiet spot to study, access to millions of online resources, community events, introducing children to picture books and stories, all this and more is happening in our libraries every day’

The importance of the public library service in Wales is reflected in its impressive scale:
· There are over 330 public libraries service points open for 10 hours a week or more holding 5.2 million books and over 403,000 audio-visual items

· 14.85 million visits were made to Welsh public libraries in 2010/11, a rise of 6.5% from 2008/9 with active borrowers rising 8.3% to 737,000 in the past year
· For the first time in recent years, three of Wales’ libraries are in the top 20 public libraries in the UK for the number of books issued, with Cardiff Central ranked in 6th, Swansea Central in 8th and Llanelli in 15th position.
The increasing use of libraries in Wales contrasts with other parts of the UK where library use has declined. There has also been a major growth in the use of online services especially among education and research libraries.
1.2
The challenge for marketing
Libraries, whether part of local authority cultural services or the education sector, face a challenging future. Libraries Inspire puts it succinctly:

‘In order to justify the continued public investment in our libraries it is essential that the maximum number of people benefit from the services provided….. In order to reach new and existing audiences a variety of marketing and promotional activities need to be undertaken by libraries.’

This new strategy for marketing of libraries in Wales seeks to respond to this challenge. It follows the five-year marketing plan (2006-2011) which supported the previous library strategy for Wales, ‘Libraries for Life’ (LfL) and was based on earlier extensive research into public use and perceptions of libraries in Wales.

The earlier marketing strategy was put into practice through annual Marketing Plans developed and implemented by two Project Marketing Officers based in Wrexham CBC. The Marketing Officers led a successful and varied marketing programme:
‘…developing effective national campaigns and supporting the aims of LfL by increasing awareness of the libraries services… The model of delivering marketing through national Marketing Officers appears to have worked effectively… One particular advantage of this model is that it has been possible to develop effective marketing campaigns across Wales….Marketing should remain a critical part of future library strategies: this evaluation has confirmed the results of previous studies that promotion of library services is absolutely key to increasing usage’

1.3
Developing the new marketing strategy
This new strategy seeks to refresh and update this earlier and effective strategy through a review of the extensive evaluation material provided by the Project Marketing Officers and CyMAL and through additional consultation work. It draws on the views and experience of the Marketing Officers, of key stakeholders among the public and higher and further education sectors, and of the ‘Marketing Champions’ in the library services who have played a vital role in communicating and encouraging marketing initiatives within each library service.
The new strategy seeks to:

· Review and update the previous marketing strategy
· Include public and academic libraries

· Address future trends for libraries and cultural services generally

· Address cross domain opportunities for work with museums and archives in particular

It was not considered necessary to undertake new fieldwork on perceptions and usage of libraries in Wales in the light of evidence that the original research was still valid and the significant engagement with the public and library staff in Scotinform’s evaluation which involved more than 1000 people. Nor was it felt necessary to revisit the excellent introductory analysis of library services which was included in the original strategy.
1.4 What do we mean by marketing?

What does this strategy mean by marketing? The Chartered Institute of Marketing defines marketing as:

‘The management process responsible for identifying, anticipating and satisfying customer requirements profitably’
This includes therefore research or data on users and non-users, customer service standards or charters, partnership and outreach initiatives, online activities as well as a wide range of press, PR, promotional, exhibition, and other activities – anything that helps an organisation to first identify and then satisfactorily meet customer needs in a cost effective and measurable way. The inclusion of the word ‘profitably’ is vital to this definition in the commercial world but of course, the requirement to deliver measurable value from any investment in marketing equally applies across all sectors including public services such as libraries.

A simple and really useful definition of marketing is:

‘looking at your business through your customers’ eyes’ (Peter Drucker)

Marketers use a traditional tool of marketing called the Marketing Mix or the 4Ps,

to examine and plan marketing initiatives in an orderly way and to look at their business or operation ‘through the customers’ eyes’. Marketing is often misunderstood to relate primarily to promotional activities though this is actually just one part of the marketing mix:

· Product

· Price

· Promotion

· Place or distribution

For the ‘knowledge intensive’ services sector, which certainly includes library services in Wales, the following additional Ps must be added:

· People

· Process

· Physical evidence

Some examples of how this process works for Libraries are shown below:

People

All the evidence and feedback from user’s shows that library staff, their skills, commitment and customer friendliness is absolutely key to making a library visit a pleasurable and rewarding experience, hence the importance marketing attaches to a trained, informed and motivated staff.

Also in this category are stakeholders and advocates for Library services, their role and how best to communicate with them. Also volunteers, another important ‘people’ category, how to develop and train them and encourage them to promote library services to others.

Product /product development

As well as books, library ‘product’ now includes newspapers and magazines, cds, dvds, videos, talking books, e-books and ‘social reading’. How do these developments impact on service delivery and opportunities to bring in new users? Further ‘product’ opportunities would include teaching modules, workshops, seminars and special events, displays and exhibitions. Supporting bilingualism could also be described as product development.

Price

Here you might examine your service charges and consider how best to create value around the many free services that Libraries offer – even minimal charges might create a sense of value for what otherwise might be perceived as ‘cheap’. Can you create new levels of service charges according to frequency of usage/visit or type of users?

Place (or distribution)

This is as much about your building, its sense of welcome and facilities, as it is about your location and also includes your website. How well signposted is your building, are you located via Google Maps on line, how easy and attractive to use is your website? Also under this category, you might consider your opening hours – late nights/early mornings – and how you could take your library services out to remote locations to ‘distribute’ your product to other places.

Process

How do customers access your services and what ‘process’ do they go through to ‘consume’ them? What might be done to improve this process – from purely physical activities such as borrowing a book to online support and services such as online book renewals. Improved access to websites for disabled users (sight or hearing impaired) would be included in this area of marketing work.

Physical evidence

How do you actually demonstrate that you are delivering a service that meets or exceeds expectations and fulfils your corporate objectives. Maybe a Customer Charter could do that? Or commission a user survey (via easy to use Survey Monkey) and post the results on the website and at the library entrance. How do you present new users with their tickets – tell the story of what brilliant services now await their discovery.

Promotion

This is the meat of any marketing plan and the ‘P’ most frequently associated with any marketing work. Consider your target audiences, your budgets and your objectives and choose from an ever growing list of marketing tools including:

· your website

· e-news and social media

· advertising

· print production and distribution

· posters

· display or merchandising

· word of mouth recommendation – always the most effective

· PR

· Exhibitions

Whilst marketing is not identical to the practice of audience development, the two processes can proceed very much hand in hand as both will be concerned to identify and develop use by a growing number and range of people. It is this deeper definition of marketing that this strategy seeks to direct and deliver for library services in Wales and which places marketing at the heart of many of the framework priorities of Libraries Inspire.

2.
The context for the strategy

2.1 The Programme for Government 2012-16
The marketing strategy for libraries needs to respond to the central policy objectives of the Welsh Government. The Government’s overall aims for the culture and heritage of Wales have been clearly signalled, they are to:

· Maximise participation

· Widen access

· Target in particular low income families and children

· Promote the Welsh language

Its intended measures to achieve these aims include strengthening regional collaboration in the delivery of libraries, archives and museum services and ensuring that local authorities meet national standards of public library provision.

The Welsh Government also wishes to strengthen opportunities to learn and use Welsh and it will monitor the numbers of visitors to museums and libraries and evaluate CyMAL’s strategy delivery plans to ensure that its aims are being addressed.

2.2 Libraries Inspire – the strategic development framework for Welsh Libraries

Libraries Inspire sees the role of libraries as even more important in the economic downturn and notes that investment by national government, local authority and education sector has led to a general increase in library use in Wales. It sets out a shared vision for library services in Wales:

‘Libraries will inspire the people of Wales to enjoy reading, enhance their knowledge and skills, to enrich their quality of life and empower them to realise their full potential’

Libraries Inspire’s priorities highlight ways in which marketing approaches can contribute the development of libraries and their use. For example:

· Developing new innovative, sustainable and collaborative models of delivery of which all-Wales marketing work is a successful example

· Ensuring the continuation and extension of access to all to a range of services

· Investing in library buildings and structures which evidence demonstrates will attract new users and allow for a wider range of activities with different user groups

· Developing skills, knowledge and raising levels of literacy and widening access to digital technologies

· Investing in library staff which evidence shows are critical to providing a good service

Libraries Inspire includes as a key priority ‘Attracting the Audience’ and sees significant advantage in the continuation of a variety of marketing and promotional activities in a centrally run all-Wales bilingual marketing initiative, underpinned by local delivery. It notes the evaluation work which identified the need to increasingly target non-users including lapsed users and to embrace opportunities provided by social media. It also wants to see libraries working actively with museums and archives and sees the challenge to develop marketing approaches which address the needs of academic libraries.

Libraries Inspire supports continuation of the key elements of work already established under the previous marketing promotion with a strong emphasis on audience development, it proposes:

· A detailed annual audience development programme to include a mix of bilingual promotional campaigns

· An annual national Library Festival to attract new audiences and celebrate the work of libraries

· Exploration of the opportunities offered by social media and mobile technology

· Investigation of the potential for more collaborative audience development activities with museums and archive services.

3.
Reviewing the 2006-2011 Strategy

3.1
The review: scope

In preparation for the new strategy, the review of the last five years’ work encompassed a documentation review which included:

· evaluation documents of the various national marketing initiatives

· Society of Chief Librarians (Wales) (SCL(W)) case studies and reports

· the Scotinform evaluation of the Libraries for Life strategy including the marketing strand

· other documentation including mystery shopper reports and a staff attitude survey.

The Marketing Champions scheme has been a key part of implementing the marketing programme work and Champions were invited to undertake a short online survey. This was supplemented with a number of interviews, which included the Marketing Officers, the Library Development Officer at CyMAL and representatives from archives and museums to provide a cross-domain perspective.

In addition the questionnaire sent to public library marketing Champions was also sent to library contacts in the further and higher education institutions. The outcomes of the review were tested in a workshop with client representatives, including the Project Marketing Officers.

3.2 The review: findings

3.2.1 Documentation

The first Marketing Strategy for Libraries set out a range of objectives:

· To develop a clear vision for the true role of libraries

· Create a sense of national service with a national approach and purpose

· Raise awareness of the full range of library services amongst both users and non-users

· Re-position libraries in the minds of non-users – libraries to be front of mind and relevant to individuals

· Increase the currency of libraries within local government and the Assembly

· Increase the value of library services in the minds of staff

· Increase mutually beneficial cooperation between academic and public libraries

These aspirations continue to be relevant although they might be better expressed as aims in the new library marketing strategy. While there is some evidence that progress has been made towards meeting the objectives, no impact data has been collected to evaluate how successful the Strategy has been in contributing to full or partial achievement. It is difficult to measure their success as objectives.

One objective has proved difficult to deliver. There has been less engagement from academic libraries, stemming from a mixture of perceiving some campaigns as being of relevance only to public libraries or through lack of time to engage in library marketing activities, so that the opportunities to engage in programmes have not always been taken up.

The project evaluation documents include case studies, and although the lack of impact data makes it difficult to correlate successes against the Marketing Libraries Strategy objectives some evaluations included a summary of campaign contributions to wider strategic goals
.

There was a positive impact on staff especially in public libraries, for example the Happy Days pan-Wales promotional campaign in 2008 included a staff survey which found:

· 84% of respondents strongly agreed or agreed they understood the aims and objectives of the campaign

· 79% strongly agreed or agreed that their role in promoting the campaign was clear

· 73% of respondents agreed or strongly agreed that Happy Days was relevant to their library sector

Target audiences were identified where relevant, as in Happy Days where five messages were matched to each group, so that public and academic libraries taking part could choose relevant groups within the overall campaign. Happy Days also used a mixture of high profile regional events fronted by celebrities in advance of local activities. Staff feedback suggested that the regional events were good for the hosting library, rather than the region as a whole.

A library survey run as part of the programme in academic and public libraries to ask what parts of library services made people happy had a good response and generated additional press coverage. Staff communication emerged as a key message, of importance to this and other campaigns to allow for proper planning and ensuring clarity of communication to staff, press and public.

All the evaluation studies provided good qualitative studies on the marketing projects, supported by statistics including press coverage, attendance at events and web site hits where appropriate. The challenge remains the production of events that successfully involve public and academic libraries, through tailored options within a wider theme.

The evaluation for Libraries for Life Strand 4 Marketing endorsed the clear outcomes of the marketing work and the positive impact on the majority of library staff, though the evidence was less clear for user impact. Initiation of the Champions scheme was praised, but communications on marketing in the regions and with academic libraries had not always been consistent.

Academic libraries did not feel that the national campaigns always worked for them, and presumably that the options for adapting those campaigns for their own environment were not always sufficient to persuade them to take part.

The online staff toolkit on the web site library.wales.org suffered from problems in updating. 27% of staff had made use of it, with use likely to be greater in academic than public libraries. When asked if using the online libraries marketing toolkit had improved the marketing of their library, most staff responded neutrally

Library.wales.org itself had little perception amongst non-users, who looked to the Internet and commercial providers for information and products like books and DVDs. Unsurprisingly they also had little perception of library marketing work, but this also extended to users and focus groups participants felt that libraries should be more visible.
Overall the model for marketing adopted in the Marketing Strategy for Libraries was supported, with the endorsement of the need for collecting impact data.

The Welsh Library Service Mystery Shopper
, which focused on the public libraries, gave some high scores for presentation, customer service and satisfaction, overcoming the disadvantages of older buildings and the friendliness and welcome of the staff played an important part in users’ desire to return. Presentation and displays were seen to have benefited from the marketing programme training. An additional report on academic libraries
 endorsed the importance of staff attitudes, though occasional users were felt to be less likely to return.

Two Society of Chief Librarians (Wales) (SCL (W)) reports were assessed. Brighter, bolder, better
 showed the value of promoting the outcomes of the investment in improving library buildings and adding related services. The Treorchy Library case study was particularly impressive, with the involvement of young people in the service offer and ought to continue to be held up as good practice for marketing. Addressing the Digital Divide
 highlighted the continued library role as a resource for those without home access to the Internet and in combating digital exclusion – an important element in continuing to reach out to people who may be in low income groups.

A staff attitude survey commissioned by CyMAL
 showed that staff enjoy their jobs and feel that they are performing a worthwhile community service. They support efforts by library services to counter negative images held by the media and non-users and know that marketing is vital to counteract stereotypes and bring in new users. Campaigning should be directed outside libraries, and not just to the existing users. There was some weariness with the number of campaigns as a whole, of which the Libraries Marketing programme form a part and that fewer would be better. There was also some feeling that national funding might be better directed locally, in part based on the perceived success of direct community outreach based on local knowledge, but a continued national element to marketing was vital to keep libraries to the front of the public mind. Some staff also felt that they were not best placed in the structure of their employing body for their marketing efforts to be fully effective.

3.2.2 Questionnaire to Marketing Champions

A short online survey was set up to canvas the views of the public library Marketing Champions, supplemented by a second survey sent out to a general academic library audience. The surveys sought to explore views on six aspects of the marketing programme:

· Themes and messages

· Groups that should be targeted

· Views on promotional activity and support work

· The principle of cross domain work

· Social and mobile technology

· Support for work to promote digital inclusion

The questionnaires were set up online on Survey Monkey. There was a 41% response to the initial Champions survey (12 respondents out of 29) and a 26% response from the academic survey (14 respondents out of 54). The responses to the questions are summarised below.
1. What themes or messages should all-Wales marketing for libraries promote in the coming period? (eg reading, community well-being, range of services etc)
There was a good range of responses to this question, many respondents making multiple points. The most popular themes were promoting the wide range of services offered by libraries (plus the free nature of book loan and online services and support) and reader development initiatives. There was a good recognition of the ‘external’ benefits as well; acting as a community hub or resource, contribution to community well-being and health, employment and training. There should be continued promotion of the value of the resource – pride in Welsh libraries.

This suggests that the messages can relate to both emphasising the services to target groups and that community benefits (in addition to these services) are something that needs promoting to the wider range of audiences (e.g. opinion formers etc.). However academic libraries, here as elsewhere, wanted themes more suitable to their own activities. Suggestions included subjects that would reach across the academic range – environment, health enterprise and Welsh culture.

2. Which people or groups of people do you think should be the key target groups for these themes or message? (eg age groups, interest groups, users or non-users etc)

There was strong support for non-users but this was not universal and one response made the suggestion that this is best done at national level (which makes some sense). Three respondents suggested lapsed users should be targeted but one response did point out that this group might be difficult to tempt back (depending on the reason for lapsing). Academic libraries put more emphasis on the socially excluded, the unemployed, students and people in their twenties.

There was some emphasis on the loss of readers at changes of school, from primary to secondary and then post secondary (which is a general problem across many cultural services), so targeting schools and schoolchildren may be important. Then there was support for targeting the very young (pre-school) and the mature – particularly for online access/digital inclusion.

So there may be a national/local split in messages – a national campaign to reach new users (and perhaps tempt some lapsed ones back) with more emphasis on retaining key existing audiences at a local level – through work with schools, older peoples groups etc.

3. What kind of promotional activities or support work (including training) would best assist your library service in the coming period?

There was substantive support for the work that has been done to date – the responses do not suggest anything other than development of that work, not substantive change.

There was support for all Wales promotions as long as they are limited in number. There was some call (perhaps unrealistically) for the kind of media promotion for libraries that would take a very large budget indeed. On the other hand local showcase events might work well.

Academic libraries wanted promotional activity specifically tailored to their needs, timed to take account of the academic year, rather than taking part in schemes principally focused on public libraries and included cross college themes. They picked out Welsh language and culture, digital skills and access to education and employment and also favoured the use of celebrities.

There is clearly considerable support for training, exchange of good practice, and provision of ready made marketing materials – although there were comments about the lack of time for staff to actually use guidance material so these need to be carefully considered and targeted if they are to be effective.

4. Do you have any suggestions as to how the marketing work could promote more working between public and academic libraries and with museums, galleries and archive services?

Whilst this was favoured by some respondents in public libraries where archives, libraries and museums sit in a single management structure, there were doubts about moving towards any kind of joint working by some, who wanted a continued emphasis on libraries and their specific offer with perhaps cross domain somewhere down the agenda. This was less apparent in the responses from academic libraries, whose links are often external, for example between FE college art departments and local art galleries. Academic libraries also saw the merit of closer working with public library colleagues, for example in looking at the 16-19 year age range that are students but have ceased to use public libraries and in redirection of users between academic and public libraries.

That said there were a range of ideas including joint work around BBC projects and subjects like family history, information trails that link the sectors, and staff and user familiarisation visits, so there are some practical on the ground possibilities. Academic libraries also suggested open days for the public and access to e-book downloads to overcome the limitations of their collections.

It may be therefore that the strategy needs to consider how to overcome perceptual and real barriers to joint working but at the same time ensure it takes the opportunity to latch onto BBC, national anniversaries, etc. with museum and galleries (and of course education sector libraries).

5. How could the all-Wales marketing work support the use of social networking and/or mobile technology?

There clearly remains an issue with some local authorities and academic institutions not allowing staff to access these services. One respondent raised the general issue of how do libraries compete in the Kindle and download world – where actual use and assumptions of how material is accessed may not include libraries at all?

On the other hand there was clear interest in extending its use, with the need to keep up to date with technology, develop good and exciting content, possibility of grant-aiding start-up, the development of a specific app for libraries and catalogue searches and themed ones on local and family history and geology

Clearly this is an area that the new strategy needs to focus on.

6. How can the marketing work support digital inclusion for more people?

Among those who responded there was recognition that this is or can be a strong element among the library service offer, though it was important that this should be to a consistent standard and that it sits very squarely among their key tasks. There was support for promotional and guidance material and a recognition of the need for staff training. Again there could be both national and local elements to the marketing approach.
3.2.3
Interviews

A limited number of interviews were undertaken to supplement the responses from the Champion’s survey, and included the Marketing Officers, CyMAL’s Library Development Officer and representatives from archives and museums

Testing out the potential for changing themes in the new strategy interviewees wanted:

· The ‘free services’ message to remain prominent

· Support for children’s reading and resources for teenagers to continue to read

· Continued promotion of services for children and young people

· Messages to be directed to new users – but not to forget existing users

· Welsh language promotion linked to local history

· Work with BME groups

· Links to themes developed by local authorities (for example in Swansea, where archives and museums are part of a ‘Discover’ theme and libraries contribute to ‘Inspire’
They were also concerned that the new Strategy:

· Took account of any reduced capacity that might follow budget reductions

· Recognised the importance of political stakeholders and ensure that advocacy on the value and outcome of marketing to them should continue

· Continued to recognise the importance of the online toolkits and the value of publicising good practice

· Supported the need for continued research

· Looked at the potential to link national marketing to Wales-wide organisations where appropriate, such as the Women’s Institutes and Young Farmers, but to ensure a local flavour be added to national promotional campaigns

· Supported the use of social media, though with concerns on staff capacity and opportunity to take part.

· Included a cross-sector element, but also drawing on good practice from archives and museums

· Ensured that there would be benefits from libraries from cross-sectoral marketing

· Support for looking at marketing the role archives, libraries and museums play in volunteering and using volunteers

There was also cross domain interest in training for staff aimed at improving knowledge of other sectors and of archives in involvement in literacy programmes

The special role of the National Library of Wales was recognised through its support for resources. The issue of commitment from academic libraries was recognised, though the past focus on public libraries was also recognised.

There was agreement that a template was needed to ensure that impact evidence was collected in future.

3.3
Summarising the review
The review confirmed the value of the library marketing objectives and work. Broadly the objectives were the right ones, programme work targets were met and there were clear outcomes. There has been a positive impact on staff at all levels who have taken part and the champions system has been a practical way to promote the value to all of marketing libraries in Wales. The evaluation work has provided good qualitative evidence on the marketing project work and campaigns.

There is a need for continuity from the old to the new strategy,. Specifically the new marketing strategy needs to continue to:

· Promote the wide range of free services provided by libraries

· Support children’s reading and resources for teenagers as part of work with children and young people

· Promote the offer of space and resources to community groups

· Raise awareness that libraries keep pace with developments and have something new to offer

· Provide resources for Welsh language culture and history

· Combat digital exclusion and provide facilities to access on-line resources

The importance of continued audience development was recognised, including work with lapsed users, though this should be accompanied by marketing to existing users. Target groups should include children and young people, schools and older people.

Wales-wide promotional activity was welcomed, but with a limit on the number of annual campaigns. The mixture of local and national elements to the marketing programme is valued – often nationally composed press releases provide quality material for local staff to top and tail with the local element that is important to locally based press offices and media.

Cross-domain marketing work was welcomed, though with caution over resource implications and provided there were clear benefits to libraries.

The existing objectives required impact data to judge their success and to date there has been little or no data collected on the impact of marketing on users. What data has been collected to date suggests that the library marketing work has low awareness among non-users. Impact data might be collected through before and after surveys amongst participants in programmes and through seeking inclusion of a library awareness and use question into wider social surveys undertaken at a local or national level.
3.4
Identifying key issues – SWOT analysis
A SWOT analysis is a good way of drawing out the key issues arising from the experience of past marketing work. This summarises both what went well or not so well in the last period as strengths and weaknesses in the marketing effort as well as looking outward at the main opportunities or threats that face library services and which marketing could help address.

	Strengths

	Weaknesses

	The work and commitment of the Project Marketing Officers

The all-Wales model for marketing with both national and local initiatives and the champions system

The range of marketing, promotional and training work undertaken by the MOs

The positive impact on many users and on most staff involved in marketing initiatives

Rising library use in Wales continuing

	Evidence of impact of marketing on non-users & audience development limited

Some Local Authorities have limited or no access to social media – e.g. lack of ability to use social networking and mobile technology

Limited involvement of academic libraries with a feeling that some initiatives were not relevant

Differing levels of commitment by Marketing Champions resulting in some lower levels of staff engagement and knowledge

	Opportunities

	Threats

	CyMAL led initiatives on the development of access to social networking and mobile technology for promotion and user involvement through a consortium approach
Piggy backing onto national events and BBC programmes eg First Click, and including working with other services like museums and archives

Establishing libraries as key part of the growth of e-books and online social reading activities

Linking to community priorities including children and young people, training and access for low income families

Significant role in promoting access to and use of Welsh, promoting bilingualism

Consortium Library Management System will mean more potential for targeted marketing and customer profiling

	Budget and service restrictions increasing pressure on staff and resources for marketing

Failure to follow up pilot initiatives on the growth of e-books and e-readers and apps for ‘social reading’ and other technologies

Growth of view of ‘google and wiki access to everything’ bypasses libraries, including academic libraries

Silo thinking preventing development of synergies with other services including museums and archive services

4.
Refreshing the Library Marketing Strategy

4.1 The Vision for libraries and the marketing aims

The Marketing Strategy for Libraries will support the Shared Vision set out in Libraries Inspire: the strategic development framework for Welsh Libraries 2012-16:

‘Libraries will inspire the people of Wales to enjoy reading, enhance their knowledge and skills, to enrich their quality of life and empower them to realise their full potential.’

The aims for marketing in the coming period will remain those set out in the previous strategy as objectives. These are aims which are central to the future of libraries and which have longer-term relevance, requiring consistent work over the years. They are to:

· Create a sense of a national service with a national approach and purpose

· Raise awareness of the full range of library services amongst both users and non-users

· Re-position libraries in the minds of non-users - libraries to be front of mind and relevant to users and non-users
· Increase the currency of libraries within local government and the Welsh Government
· Increase the value of library services in the minds of staff

· Increase the mutually beneficial cooperation between academic and public libraries

4.2 The marketing work

Evaluation of Libraries for Life confirmed that ‘Overall, marketing has been established as a successful element and a key work strand’
 and it is expected that the main elements of marketing work established in the previous period will continue including:

· The annual library marketing campaign
· Public Relations and media activities
· Marketing and innovation training and support

· Reader Development activities
· Marketing Innovation Awards
· Development of social media to promote Welsh Libraries

· Promotion of e-books service

· Development and promotion of librarywales.org

· Taking advantage of national events/campaigns
· Research into key areas of library development and the marketplace

4.3 Target audiences for the marketing strategy
Which groups of people within library services and in the community should be prioritized as target groups for the next phase of marketing? The SWOT analysis tells us of challenges and opportunities facing the library service. Despite the many strengths on which to build the coming period will be a challenging one for most library services.

For marketing purposes we can divide our target audiences into:

Internal audiences – these are principally staff and volunteers at the front line and senior managers responsible for managing and providing resources to library services, some of these people have been established at Marketing Champions to work with the Marketing Officers

External audiences – who are existing library users, accessible new users such as recently lapsed users or people who have moved into the area (or joined an educational institution as new students) and a group of advocates who could promote library services to others (such as teachers)

Hard to reach audiences – these are people who may never have used libraries or not done so for a long time and who may face barriers, social, economic, perceptual or physical to their use. This group could for example contain people in more remote rural areas, people with disabilities, or people from minority or more recently arrived communities who lack experience of public libraries.

4.3.1
Internal audiences
The first target group should be library staff and some volunteers. They are on the front-line and evidence shows that the quality of customer service and the availability of expert advice are key elements in making a library visit worthwhile. The review demonstrated a continuing need to support staff in their work, through good communication of marketing initiatives, guidance on new technology and social networking and encouragement in taking library marketing initiatives to new and widening audiences.

The second target group should be the Marketing Champions who play such a vital role in communicating marketing priorities and initiatives to library staff and to senior managers (some Champions are in fact senior managers). This role, which has proved so successful in recent years, needs to be re-invigorated in the coming period.
The third target group among internal audiences should be senior managers in local authorities, educational or academic bodies and local and AM politicians. Given the threat to public funding as a whole the marketing effort must strive to demonstrate the importance and unique role that libraries play within communities to these groups with influence over future resourcing.

4.3.2 External audiences

Whilst library marketing must always strive to identify and fulfill the needs of existing users of libraries the first of the external target groups could be recently lapsed users should analysis of the current pilot project suggest that this is worthwhile. Libraries are likely to have details of lapsed users, some may have lapsed due to changing work or life circumstances or may not be aware of new facilities or services being developed.

The second external group who should be targeted is advocates within the community. These are people who have influence with groups such as school-children or people who work with or use the services of local authority, voluntary and community organisations. This group are likely to become involved with libraries through outreach initiatives and may also be attracted to joint work with local museums and archive services.

4.3.3
Hard to reach groups
These groups will be under-represented among current library users and will face barriers or hurdles to become library users. The aim to widen access to libraries makes it important that marketing addresses and meets the needs of harder to reach groups. Libraries Inspire, recognises that continued public investment will only be justified if the maximum number of people benefit from library services
These groups are likely to vary from area to area across the country, they will certainly differ between the rural areas and the major urban centres and between the north and the south of the country. They will include groups defined by age (eg teenagers), by ethnicity, by disability, by distance and travel difficulties. They may also include groups of Welsh language speakers.

One group that falls into this heading is however likely to be present in all areas and has been identified as a national priority
 - low income families with children and it will be important for the marketing initiatives to identify how to attract this group.
The key to extending audiences is audience development work which the marketing work can do a great deal to encourage and facilitate. Libraries Inspire has made a commitment to annual audience development plans which will “include a mix of bilingual campaigns at target user groups, attendance at non-library events… the staff award competition, themed press releases and staff training….” There should be elements of audience development which can be shared with archives and museums, though cross domain initiatives will need to demonstrate value to libraries to win wholehearted sector support.

4.4
Making the strategy work – the key tasks

How can marketing for Welsh libraries best reach these target groups or potential audiences? The consultation and review work for this strategy suggests there are eight key tasks for library marketing in the future and this strategy will focus on these tasks to suggest a range of initiatives that could be taken over the next four years.
Tackling these eight tasks will build on the success of marketing work to date which has been recognised by both the external evaluation of the Libraries for Life strategy and the consultation undertaken for this refreshed strategy.

Discussion of each task is accompanied by a list of potential actions which are summarised in the outline action plan at the conclusion of the strategy.

4.4.1
Key Task 1: Strengthen audience development work
Libraries need to ensure that they promote library use to those currently not using libraries and who may face barriers to their use. This is one of the most important tasks for the marketing strategy to support and links with several other tasks such as increasing the use of social media.
Libraries can help widen the range of people who regularly use libraries by ensuring that current users continue to receive an excellent service, that lapsed users are encouraged to return as regular users and that other groups, particularly families and young people, low income families and black and ethnic minorities are encouraged to become library users. Audience development work in libraries can also make a positive contribution to Wales as a bilingual country.

The key to audience development work will often be work with local partners, individuals and organisations who may already be working with one or more of the local target groups and who may be both willing and have the resources for joint projects on a local or wider basis. In many cases libraries will already have good contacts with some of these partners, they may already be using the library building for example, but it is likely that other sections of the local authority will have knowledge of and working relationships with many others. Academic libraries may already have links with a variety of community organisations and their institutions may already be undertaking community education work of various kinds.

Action Points:

Local and academic libraries can be encouraged, prior to participating in marketing initiatives, to undertake an analysis of who is not using libraries in their areas (where they have access to such information) and which groups might be prioritised for encouraging greater use (including for academic libraries some groups of students). As part of this work library staff could look at potential partners, identifying which individuals or groups might have links with locally important target groups and/or be able to bring human and other resources to joint outreach targeted at one or more of the groups.

The national marketing budget could provide some assistance to libraries that develop plans for such joint local work aimed at locally and nationally priority groups of non-users.

The creation of a distinctive bilingual Wales is an important aspect of Welsh cultural policy and it is an area in which libraries can play a significant role and also ensure that Welsh speaking communities are encouraged to make fuller use of library services. In many cases physical distance will be a barrier to use but there may be ways in which better marketing can still encourage greater use and thereby increase the numbers and range of library users. Marketing material is already bilingual and work has been undertaken bilingually, in English or in Welsh as appropriate to specific communities. Library marketing should continue this positive attitude to promoting bilingualism and to the use of the Welsh language across Wales.
Action points:

Library staff could be surveyed to identify how they could be empowered to more confidently promote a bilingual Wales and thereby facilitate greater engagement with bilingualism and bilingual users. Once the survey is completed the Marketing Officers and Advisory Group could consider what kind of support might be offered to staff.

Marketing initiatives could include those aimed specifically at promoting bi-lingualism, for example participation in ‘Welsh for beginners’ week’ or ‘Welsh Reading Week’ which could involve academic libraries and other education partners. Initiatives such as these have proved popular in areas with a lower percentage of Welsh speakers and they could be piloted in one or more areas and then extended if successful.
 Opportunities to undertake initiatives or projects in the Welsh language in some parts of the country should be taken.
4.4.2
Key Task 2: Improve the information base for library marketing
Good data is essential for marketing work and one criticism of the past period made in the external evaluation of the Libraries for Life strategy was that it was difficult to judge the impact on non-user groups due to a lack of baseline data. So good data on who is using and not using library services assumes greater importance. Another criticism from staff and others was that marketing initiatives could too easily focus on current users and good data on impacts and who is using and not using libraries are an important element in encouraging libraries to extend marketing beyond current users.

This is an area in which the Marketing Officers will be dependent for useful data on other partners and initiatives including national library systems and surveys. There are also significant issues in identifying how the impacts of libraries can be measured
. This should not prevent the Marketing Officers, along with Marketing Champions and other staff undertaking discussion of how they can gather improved data when undertaking evaluation of marketing initiatives.

Action Points:

The Marketing Officers, with the Marketing Champions, could evaluate the results of the two current Welsh library pilots which cover the 18-25 and 35-45 age ranges and address the issue of lapsed users, publicising their results and promoting lessons for further audience development to help identify ways in which particular groups can be retained or encouraged as new users.

The Marketing Officers could initiate a discussion with Marketing Champions on how evaluation of activities could better capture the impact of audience development work on non-users drawing on recent discussion of the impact of libraries.
4.4.3
Key Task 3: Empower staff and motivate the Marketing Champions
Library staff at all levels are the key to success of library marketing. Support to and communication with staff have been one of the successes of the past strategy and must remain an important priority for the marketing work in the future. Front-line staff are critical in contributing to the customer experience. Past training and support, particularly in customer facing skills, has been greatly appreciated. The marketing strategy has an important role in continuing to communicate to all staff the importance of their role in achieving the marketing aims and in finding ways to empower and encourage staff to support marketing initiatives.

The Marketing Champions approach has also proved to be a critically important element in enabling the national marketing of libraries to reach staff at all levels in every library service. Communication with staff about marketing support and initiatives and feedback from services to the Project Marketing Officers remain critically dependant on an active champions system. Feedback through consultation on past marketing work and the varied response to that consultation does suggest that the Marketing Champions system works better in some services than others. Like any successful system, Marketing Champions will need motivation and clarity of their role if their voluntary commitment is to continue to be effective.

Action Points:

The support of Chief Librarians and the Marketing Champions should be used to publicise and promote this new marketing strategy to all staff ensuring that they are aware of what roles they can play and what marketing can do for their service.

The Marketing Officers should continue to review with Champions the areas of training or other support that might be of benefit to library staff in undertaking customer facing and marketing work.

The Marketing Officers and the Advisory Group should initiate a discussion with Marketing Champions to see how they can best be motivated in their roles. What are the lessons to be learnt from more active Champions? Would they welcome some form of more formalised continuing professional development framework for their work or award? What issues do they face in communicating the importance of marketing to staff and senior officers and how could the Marketing Officers assist them in overcoming any barriers to their work?

The marketing annual awards are an excellent motivator for staff involvement and these should continue to be used to promote and publicise excellent examples of audience development and other marketing work

4.4.4
Key Task 4: Maximise the use of social media for marketing libraries

The growth in the use of social media, drawing on ubiquitous use of mobile technology, is one of the communication revolutions of the recent past and near future. It has importance for library services which extend well beyond marketing. This is particularly the case with young people (including many student users of academic libraries) whose use of more traditional media (even of email) may be very limited. This is a development which library marketing cannot ignore and indeed offers it new opportunities to reach existing and potential new users.

Use of social media with its interactivity and attraction to young people can be an important national and especially local tool for promotion and audience development. As the barriers to its use are overcome the marketing programme should seek to make increasing use of social networking and mobile technology and, with partners, ensure that staff are equipped and kept up to date on the best practice use of these new communication channels. The national marketing work to date and some library services are already making good use of social media’s interactivity. But some services are unable to make use of these developments or may be ill-equipped to do so.
The changing world for reading is also evidenced by a new era of e-books and ‘social reading’. E-book activities based around social networking and mobile technology is developing rapidly
. Fortunately this is an area in which Welsh libraries are already responding to the challenge with some Welsh services already exploring download services and with CyMAL leading on three pilot schemes. Some academic libraries may also have useful experience in the use of e-books.
For the present some library services continue to face corporate ICT policies and procedures which limit or even totally prevent use of social media. This problem has already been successfully tackled in one local authority and lessons learnt from this experience should be valuable elsewhere.

Action Points:
The Marketing Officers should continue to liaise closely with CyMAL and SCL(W) to identify ways in which marketing can promote increasing access to e-books through the library system.

The Marketing Officers should discuss with partners the possible development of a Library App to facilitate mobile link to library online information, catalogues and services and to send out key messages or information on events either national or local. This may be an area in which some academic libraries already have experience and this could be drawn on.
4.4.5
Key Task 5: Develop joint work with Museums and Archives
Libraries, along with other cultural services undertaking audience development issues need to identify synergies in how they might work together and market themselves to wider audiences. The strategy will need to work to overcome understandable doubts among librarians that marketing might be spread too thinly and explore how national and local synergies across cultural services can be strengthened.

The development of marketing strategies and establishment of centralised marketing initiatives among the museum and archive sector provide an obvious opportunity for developing joint working, either at the national level or at local level. In addition there are common issues across cultural services like encouraging volunteering which could benefit from joint marketing.

Action Points:
The Marketing Officers could identify anniversaries, significant national events, BBC learning partnership with public libraries etc. that could be used as a focus for joint national marketing and/or local activities

Local and academic libraries should be encouraged to identify other local partners, including museums and archives, which could be involved in annual promotional or audience development activities or provide examples of good practice from existing partnership work.
The Marketing Officers could investigate with other services (through their own national marketing resource and representative bodies) the development of a ‘Culture Night’ which could promote a series of events in places across Wales and encourage the general public and library users and staff to visit and work with other cultural facilities
The Marketing Officers should investigate joint promotion with archives and museum national representative bodies of an award or funding for local joint projects aimed particularly at celebrating audience development initiatives.
The Marketing Officers could investigate how libraries, museums and archives could improve the use of volunteers in their outreach and marketing work alongside the core activities which many volunteers already assist with.

4.4.6
Key Task 6:
Increase the involvement of academic libraries
A significant weakness of past marketing has been the lower involvement of academic libraries, particularly those in Higher Education institutions. The criticisms of a ‘one size fits all’ approach need to be turned into a productive review of how academic library marketing needs can be best addressed within the all-Wales approach.

The marketing work needs to address this relatively weak involvement of the further and higher education establishments. Some of the key actions above already indicate ways in which academic libraries could be involved. Initiatives, like the short videos produced by the Marketing Officers, have had limited impact and it is essential that opportunities to increase involvement of these libraries are taken including in the development of the use of social media (Key Task 4).

Action Points:

Ensuring that the workshop meeting with academic Champions arranged for early 2012 fulfils its aim of identifying how the marketing programme can better engage with marketing in the future

The Marketing Officers should liaise with academic libraries to agree how the recent film initiative and any future marketing material can best be used to promote best practice among academic libraries

Academic Library Champions should review how library marketing could assist in the issue of promoting information literacy and bring some proposals to the Marketing Officers.
4.5.7
Key Task 7:
Make Library Marketing more strategic
Library marketing in the coming years will take place in a context of ever greater pressure on public and educational funding with an ever greater need to demonstrate community benefit. Marketing will therefore need to continue the important Public Relations element of its work, particularly promoting developments and improvements in libraries to opinion-formers within the media and legislature – and far from incidentally to the general public who will also welcome ‘good news’ stories about library services. In this way library marketing can continue to play a wide strategic role on behalf of libraries.

Marketing is not simply about promotion and there are many aspects of library work and development that can benefit from a marketing approach, ensuring that they address user needs as well as ensuring that users are aware of new services, facilities and other developments. The Project Marketing Officers should be enabled to liaise with and to input into wider developments in the library world wherever possible – a role for the Advisory Group in support of their work.
Action Points
The Marketing Officers should continue to work with library services and with partners like the Society of Chief Librarians (Wales) to identify opportunities to promote the development of and public benefit of libraries in Wales.
Ensuring that marketing work is strongly represented in the development and review of the Libraries Inspire annual delivery plans

The Marketing Officers should seek the support of Chief Librarians, via the SCL(W) and the Champions network to promote the wide role of marketing approaches, ensuring that marketing issues are addressed and opportunities taken to ensure that library developments better meet user needs.
4.5.8
Key Task 8:
Ensure marketing looks to the future
How can future library service developments be identified and incorporated into the marketing strategy? Keeping abreast of developments will make a significant contribution to the success of the strategy and support the objectives identified by central policy objectives of the Welsh Government for libraries.

Over the next five years libraries must further embrace the opportunities presented by both digital and social media, continue to increase library usage amongst hard to reach groups, and invest in staff. There are a number of steps that can be taken as part of the marketing work:

Horizon scanning

This is an essential activity for the successful marketing of both public and academic libraries. Being aware of changes to patterns of library use, demographic changes and technological developments will enable marketing messages to be developed and employed as changes occur, allowing libraries to remain relevant and proactive with users and the community as a whole. This could be a fruitful area in which the differing experience and perspectives of the public and academic libraries could be brought together.
Action Point

Horizon scanning can happen at all levels of library services and could be encouraged through the Champions and through discussion or training sessions. The online marketing staff toolkit website could also host a ‘forward thinking forum’ to encourage the free flow of information, innovation and best practice. The results of such discussions (which should bring together both public and academic libraries) could also be shared with the museum and archive sectors.
Developing the social media infrastructure

We have identified the rise of social media and the barriers to its effective use by libraries as a major challenge. This is particularly important for public libraries and offers opportunities for creative marketing particularly to younger groups. It can be expected that the use of social media and mobile technology will continue to evolve and it will be important to keep abreast of these developments and how the public are accessing reading and information. Some of these changes may have profound implications for libraries in the 21st Century.

Action Point

The Advisory Group, and particularly its representatives from CyMAL and SCL(W) should consider ways in which new developments already underway (eg in access to social media use by local authorities) and others which will become important in the next five years can best be researched and communicated to the library sector in Wales so as to maximise the use of social media in audience development and general marketing work.
‘Old wine in new pots’ – celebrating the range of materials offered

Libraries are often dazzled by changes in technology, losing sight of the opportunity to show the enormous capacity for flexibility and adaptability of library services and staff. This lack of confidence has often prevented libraries from seizing the initiative in the adoption of service delivery methods, and worse slow or too frightened to experiment or innovate. Few materials are currently supplied in a single format. For example libraries can offer Dickens’ ‘Our Mutual Friend’ as a book, a talking book, BBC drama on DVD, and now in digital form as an e-book.

Action point

Libraries must promote this amazing diversity of provision, particularly in the drive to attract lapsed and non-users into libraries. The ability to show that libraries are able to address the needs of all of the target groups, and also supply material in a variety of formats is a persuasive marketing message. It also reinforces the unique and valuable place of libraries in society.

5:
Getting marketing messages to target audiences

5.1
Introduction – the overarching message about libraries

Section 4.3 identified target groups or audiences among internal, external and hard to reach groups. What are the important messages about library services which the strategy needs to promote to these groups?

In Libraries Inspire, the shared vision for library services in Wales emphasises enjoyment, enrichment and empowerment. The messages to be created need to communicate these benefits in as personal a way as possible, to one or more of the audiences identified as priorities for marketing. These are not necessarily new messages – those already established through the marketing work of recent years have proved largely effective – but they will be competing within a very tough market for public and community services.
The review of the past marketing strategy and consultation about future marketing suggests that library staff and others want to see an array of clear messages about the value of libraries and their services. Overarching messages should include:

· Libraries are changing (both buildings and services within them)

· Libraries are keeping pace (with new technology, online access, social media and mobile connectivity) and can be accessed in a variety of ways
· Libraries are free (at a time of pressure on many family budgets)
· Libraries are not just about books (the wide range of other items and information available including those utilising new technology)
· Libraries are important to your community

· Libraries are here to support your life – online, employment, enjoyment etc

5.2
Examples of messages

It is not proposed to create here a set of prescriptive messages for future marketing campaign work but rather to set outline suggestions for key messages for the Plan that should be developed for various target market segments by the Marketing Officers working with library staff, partners and Marketing Champions.

	Target Audiences

	Communication approach / purpose
	Key messages

	Internal audiences

	Staff and volunteers across library services.

	To provide them with key messages to demonstrate the value of libraries and of he work they do

Marketing and customer service and related approaches are all of great value to library services
	Working with and volunteering with local libraries is stimulating, fulfilling and fun. Personalise the message where possible - “what’s in it for me?” Use actual examples/case studies e.g. “you can help change people’s lives just like xxx…….”

Libraries provide a high quality and user focused service with highly qualified and enthusiastic staff – give examples of impact, results, and delivery.

	Those in corporate or Govt roles who are responsible for overseeing the management and funding of library services or are in a position to influence them.
	To persuade them of the value of libraries and what libraries can do for them, the community and the country as a whole.
	Libraries play a unique and highly valuable role in social, business and community life, both locally and nationally.

Libraries contribute to Govt objectives for the culture and heritage of Wales to:

· Maximise participation

· Widen access

· Target in particular low income families and children

· Promote the Welsh language

Give examples of impact, results, delivery. Messages delivered by key influencers such as Chief Librarians and the SCL.

	Target Audiences

	Communication approach / purpose
	Key messages

	External audiences

	Existing library users
	To persuade existing users to act as advocates for the service.

Personalise the message where possible.

	“I have learned and enjoyed so much already. Join me and FOR FREE you too can:

· share discoveries with your family and friends

· learn new skills like…..

· access on line information about….

· enjoy some quiet space to study, read, think and dream

	Accessible new audiences such as lapsed users who enjoy reading and/or are undertaking research
	Encourage visits and engagement by describing the relevance of libraries to them.

Making the online experience an exciting and informative experience

	Libraries are a fabulous resource – not just about books – “imagine a Pandora’s Box of possibilities where you can discover a wealth of exciting, fun and fascinating material”.

Libraries are changing every day and are up to date and well resourced places for study, discovery and recreation.

Bring your own laptop or use computers or laptops in the library.

Online resources are vast and growing every day.

We can help you access library services and resources to help you study, work, or simply enjoy and have fun.

	Potential advocates such a teachers, youth workers, health workers and community leaders
	Encourage visits and engagement by describing actual examples and the potential value of libraries to them. Show impact and results.
	We have the materials to bring your teaching or study requirements to life for your clients, students, patients etc. in or outside the classroom, youth centre, etc.

We have case studies and lesson modules that we can share with you and help you to deliver.

Or we can help to create new materials together.

	Target Audiences
	Communication approach / purpose
	Key messages

	Hard to reach audiences

	Audiences such as ethnic minorities
	Working directly with local community organisations to explore ways in which library services can support or be a venue for activities.

	Libraries can be about you, your family, your community, your history. They can help you learn more and tell the story of your community and country.

We support children’s reading and can help the family learn together – young and old.

Libraries are FREE and fun – they will surprise you. You can come along with your family, friends and community group.

We have tools and processes and people to help you learn how to access and enjoy our library.

	Hard to reach audiences such as disabled people

	Encourage visits and engagement by recognising potential access issues and explaining existing facilities and/or offer additional support. And taking the library offer to them in their settings/venues
	We have tools and processes to help you if you have disabilities to fully access our library and services.

We will work with you to prepare for your visit/access and so build a working relationship to our mutual benefit.

	Hard to reach audiences such as low income families and families with young children
	Working with local services and schools, encourage visits and engagement by demonstrating benefits, explaining facilities and/or offer additional support.
	Libraries are FREE

Libraries are fun

We support children’s reading and can help the family learn together – young and old.

We can teach on line skills, for jobs or training, and help you access support and services that might not otherwise be possible from home.

6.
Delivering the strategy
6.1
Supporting the marketing work
It can be expected that this new strategy will be delivered in broadly the same way as the marketing work to date with a central national resource of Project Marketing Officers with a budget working across a range of initiatives and utilising Marketing Champions to communicate with individual library services in both local authorities and educational institutions.

At the time of writing CyMAL is still in the process of contracting this central resource with the possibility that library marketing may be delivered alongside national marketing for archives and the museum sector.

A key role in supporting the marketing officers will be the work of the Advisory Group for the Libraries Inspire strategic framework. This can provide the linkage with other key stakeholders who are represented on the Group (e.g. the Society of Chief Librarians Wales) and ensure that the Marketing Officers are aware of and have input into wider library developments where that is useful and appropriate.

As was stated clearly in the previous Strategy the success of marketing requires the active support and commitment of senior staff responsible for library services. An early task will be to brief these officers on the success of earlier marketing and the key tasks for the coming period.

6.2
Developing annual plans and reviewing the strategy

This strategy has set out overall aims for library marketing and proposed a series of actions focussed on eight key tasks. It can be expected that annual detailed Marketing or Work Plans will be developed on the basis of this strategy which will elaborate the proposed actions and in particular will develop targets and measurable objectives for the marketing work. In doing this it is likely that some tasks will need to be prioritised over others and any prioritisation should be made explicit and discussed with the Advisory Group.
To ensure that these plans follow through the implementation process there ought to be review and evaluation procedures which should cover:

· Planning and project management

· Resources assigned

· How resources were used

· What activities were undertaken

To support and meet this evaluation framework there should be

· Quarterly reports to the marketing line management

· Progress reviews to the Advisory Group to ensure that key milestones are met culminating in a six month report setting out achievements and revising the implementation plan where needed

6.3
National Marketing Strategy 2011-2016 – Outline Action Plan

The key tasks for the coming period are summarised in the table below. This assumes that a similar range of work on marketing initiatives will continue into the new period with the tasks identified in this table adding a new focus to that work. The table indicates the range of these tasks, who should be involved, the timetable (given as short, medium and long-term), resourcing and the expected outcomes.
Outline Action Plan
Timescales: Short generally means within 1 year, Medium = 1-2 years, Long = 2 years and on
MOs = Project Marketing Officers (& marketing budget where relevant), LIAG = Libraries Inspire Advisory Group, LA = Local Authority

Champions include both public and academic library champions (specific lead may be highlighted in some cases)
	Key Tasks
	Initiatives
	Timescale
	Resources
	Lead &

support
	Outcomes

	1: Strengthen Audience Development work
	Libraries to review users & non-users and identify local target groups & partners
	Short & ongoing
	Library staff time
MOs
	MOs
All libraries
	Each participating library targets one non-user group as part of annual marketing initiatives & works with new partner(s)

	
	Identify specific budget support for audience development initiatives
	Short & ongoing
	Marketing budget
	MOs
Champions
	Some local AD projects assisted financially

	
	Survey staff to identify how they could be empowered to promote bilingualism
	Short & ongoing
	MOs
Champions
	MOs

Champions
	Survey results analysed and proposals agreed to be piloted

	
	Include initiatives promoting bilingualism in marketing programme & Welsh language projects
	Medium & ongoing
	MOs
Marketing budget
	MOs

Champions
	Pilot initiatives, including in areas of lower proportion of Welsh speakers, and review for future inclusion in programme. Include Welsh language projects in programme.

	2: Improve the information base for library marketing
	Evaluate the two pilots looking at different age groups and lapsed users
	Short
	MOs
	MOs
2 LAs
	Results communicated and lessons incorporated into future marketing as appropriate

	
	Discuss with Champions how evaluation can capture impact data
	Short
	MOs
Champions

	MOs
Champions
	Results incorporated into evaluation reports and used for further market analysis and promotion of libraries

	Key Tasks
	Initiatives
	Timescale
	Resources
	Lead &

support
	Outcomes

	3. Empower staff & motivate Marketing Champions
	Promote new strategy to all staff with support of Chief Librarians and Champions
	Short
	MOs

Champions

Librarians
	MOs

Champions
	All library staff aware of the strategy and its tasks and how they fit into their work

	
	Review areas of training or support of benefit to staff
	Short & ongoing
	MOs

Champions
	MOs

Champions
	Training and other support activities for staff identified and included in annual work plans

	
	Discuss with Champions how they can be motivated in their roles
	Short
	MOs

Champions
	MOs

Champions
	Steps agreed and implemented with result in more consistent and higher level of participation by Champions

	
	Continue to use marketing awards to promote and publicise good marketing work
	Short & ongoing
	MOs

Champions

All Libraries
	MOs

Champions
	Annual marketing awards identify and promote good case studies which demonstrate implementation of the strategy

	4. Maximise the use of social media
	Liaise with CyMAL and SCL (W) on ways which marketing can promote access to e-books
	Medium
	MOs
CyMAL

SCL (W)
	MOs
Advisory Group
	Developments with e-books promoted to library sector and to target audience groups as services develop

	
	Discuss development of a library App to facilitate mobile communication and access
	Medium
	MOs
CyMAL

SCL (w)

	MOs
Advisory Group
	Possibilities identified and resources identified for development
Long term: App in wide national use

	Key Tasks
	Initiatives
	Timescale
	Resources
	Lead &

support
	Outcomes

	5. Develop joint work with Museums & Archives
	Identify anniversaries etc that could be used as a focus for joint national marketing or activities
	Medium
	MOs

Other sector MOs
	MOs

ARCW

Museums
	At least one pilot joint project initiated and evaluated with ongoing work built into marketing programmes for all sectors

	
	Libraries to identify local partners in other sectors
	Short
	MOs

Champions

Library staff
	MOs

Champions
	Local examples of joint work

	
	Investigate a Culture Night approach
	Medium
	MOs

Other sector MOs
	MOs

ARCW

Museums
	Pilot established and evaluated for future development

	
	Investigate a joint marketing award
	Medium
	MOs

Other sector MOs
	MOs

ARCW

Museums
	Award promoting joint participation and audience development agreed and implemented

	
	Investigate improvement in use of volunteers
	Long
	MOs

Other sector MOs
	MOs

Other sector MOs

Advisory Group
	Guidance on local joint use of volunteers produced

	6. Increase the involvement of academic libraries
	Ensure early 2012 Workshop fulfils aims
	Short & Medium
	MOs

Champions

(Academic libs lead)
	MOs

Champions

(Academic libs)
	Marketing Plan to reflect the results of the workshop. Higher proportion of academic libraries involved in marketing initiatives

	
	Liaise on recent film initiatives and future use of film etc
	Short
	MOs

Champions

(Academic libs)
	MOs

Champions

(Academic libs)
	Agreement and ideas on use of film and proposals for future

	
	Review how marketing could promote information literacy
	Medium
	Champions

(Academic libs) MOs

	Champions

(Academic libs) MOs

	Ideas proposed, reviewed and included in future marketing plans as appropriate

	Key Tasks
	Initiatives
	Timescale
	Resources
	Lead &

support
	Outcomes

	7. Make marketing more strategic
	Work with partners to promote value of libraries nationally
	Short & ongoing
	MOs
SCL (W)

Advisory Group
	MOs

SCL (W)

Advisory Group
	PR campaigns on value of libraries. Media coverage of ‘good news’ stories on libraries and their community impact

	
	Ensure strong representation of marketing in Libraries Inspire annual delivery plans
	Short & ongoing
	MOs

SCL (W)

Advisory Group
	MOs

SCL (W)

Advisory Group
	Effective use of marketing approaches in implementation of Libraries Inspire strategy. Good recognition of marketing work in evaluation

	
	Promote marketing approaches among libraries
	Medium
	MOs

SCL (W)

Advisory Group
	MOs

SCL (W)

Advisory Group
	Increased use of marketing approaches, better data, evaluation of case studies, promotion among librarians

	8. Ensure marketing looks to the future
	Use training sessions or online discussion to encourage forward thinking and horizon scanning
	Medium
	MOs
Champions
	MOs

Champions
	Regular flow of ideas and discussion of new developments within library services, discussion between public & academic libs and with museums and archives

	
	Consider how new developments in social media & mobile technology can best be researched and promoted to libraries
	Medium
	MOs
Advisory Group
	MOs

Champions
	Regular discussion and circulation of material on future developments communicated to libraries and to target groups

	
	Promote growing diversity of provision
	Medium
	MOs
All libraries
	MOs

All libraries
	Increasing reference to variety of provision, ways of access in marketing messages

� � ‘Libraries Inspire: The strategic development framework for Welsh Libraries 2012-16’, Welsh Government, November 2011, p 5

� ‘Programme for Government 2011-16’, Welsh Government, 2011, Ch 12

� ‘Libraries Inspire: The strategic development framework for Welsh Libraries 2012-16’, Welsh Government, November 2011, p 5

� Libraries Inspire’ op.cit p 39

� ‘National Marketing Strategy for Libraries: April 2006-April 2011’, WAG, 2006

�‘Welsh Assembly Government: Evaluation of Libraries for Life Strategy – Final Report’, Scotinform for WAG, 2011. p 83

� ‘Welsh Libraries Project; National Marketing Strategy 2011-16’, Proposal by Creative Cultures and Associates, September 2011 in response to consultancy brief by Wrexham CBC.

� ‘Programme for Government 2011-16’, Welsh Government, 2011, Ch 12

� Libraries Inspire, Welsh Government, 2011. p 7

� For example the evaluation report for Express Yourself, the Welsh Libraries Arts competition, 2009-2010 included four contributions to the One Wales Strategy, including participation by people of all ages and backgrounds free of charge, enabling people to learn new skills and people empowered to take part in a national campaign. Evaluation of “Express Yourself”, Welsh Library Arts Competition September 2009-February 2010. May 2010 p14.

� Evaluation of the Happy Days Campaign pp12-13

� Welsh Library Mystery Shopper. Twelfth Man, 2009.

� Mystery Shop Academic Libraries. Twelfth Man, 2009

�‘Brighter, bolder, better: breathing new life into Welsh library services. 	Impact of the Welsh Assembly Government’s Community Learning 	Libraries Capital Development Investment’. SCL (W), report undated but c 2009

� ‘Addressing the Digital divide – Public Libraries in Wales’, SCL (W), c 2009.

� Welsh Libraries Staff Consultation. Twelfth Man 2009.

� Evaluation of Libraries for Life Strategy – Final Report, Welsh Assembly Government, 2011, p84,

� The National Marketing Plan for Libraries: April 2006-April 2007 developed a fourfold analysis of the four distinct but overlapping target audiences for library marketing, Library Staff, Consumers, Key influencers and Advocates. This approach has been further developed by the marketing strategy for archives services; CyMAL, CyMAL Archives for the 21st Century: National Marketing Strategy Implementation Plan 2011-2014, 2011 p 4.

� ‘Programme for Government 2011-16’, Welsh Government, 2011, Ch 12

� A useful study is ‘Assessment of provision, use and promotion of Welsh-language materials in public and academic libraries’, Imperlialis Ltd for South West and Mid Wales Library Partnership, January 2011

� For example see ‘Capturing the impact of Libraries: Final Repost’ DCMS, January 2009

� See for example recent advertising for the Kobo reader, promoted by W H Smith, which offers; ‘‘A New World of Social Reading’ & ‘Share your Reading Life: Let friends know what you’re currently reading, enrich their day sharing your favourite passages, inspire friends to read more, posting your awards’.

� ‘Programme for Government 2011-16’, Welsh Government, 2011, Ch 12

PAGE
2
Creative Cultures and Associates

_1033561841

