The University of Huddersfield

Computing and Library Services


Marketing review for Summon and Library electronic resources
Overall objective
To determine the needs, wants and interests of users of new and existing CLS services and facilities and to use an evidence-base to deliver the desired satisfactions effectively and efficiently.

1. Product
1.1. Name 
Summon beta and full launch
1.2. Benefits to customer
· Replacement to MetaLib

· One stop shop approach to searching, including:

· All subscribed e-journals

· E-books

· Print items from the library catalogue

· University Repository

· Unitube

· Links to all current e-resources, e.g. CINAHL, Westlaw etc.

· Open access material, e.g. DOAJ

· Intuitive interface

· Simple to use

· Time-saving

· Retrieves scholarly results
1.3. Cost to customer. This may be in terms of money, time, effort or expertise.
· Cost in time for existing users to change search strategies
· Cost in time for existing users to move personalised data from My MetaLib

· Cost in time to adapt current print/electronic course materials
2. Participants
2.1. Names of participants in this review/proposal
Lisa Balman; Steve Carr; Ellie Clement; Deborah Goodall; Eileen Hiller; Jane Kaye; Allison Larkins; Dave Pattern; Alison Sharman; Graham Stone; Andrew Walsh   
3. Market Research and the Analysis of User Needs
3.1. Details of the customer groups which use this service, or the target groups if this is a new service.  Use the customer segmentation analysis in the Marketing Matrix table later in this document to identify the relevant groups.
· All customer groups
3.2. Details of related groups which need to know about this service.  These are groups who may not use the service but who might be involved in, for example, the support or promotion of the service.  For example, Staff Development, Staff IT Support, I.T. Training team, Subject Teams.
· CLS Staff, including:

· Subject Teams/Information Desk staff

· Help Desk staff

· Staff IT Support

· Student IT Support

· Client consultants

· Document Delivery team

· E-Learning

· Technical Services

· School staff e.g. academic skills, learning tech advisor

· Academic staff as promoters of the service

· Partner College staff

· University Centres

· Research Office

· Research Centres

· University Research Committees

· PVCs

· Vice Chancellor

3.3. For an existing service what data do you have on usage or user perception?  This may include: current usage, user feedback, mystery shopper and benchmarking data.
· Beta test and benchmarking against other early adopters (Northumbria, Dundee, Queensland University of Technology will inform us prior to full launch
3.4. For a new service, what data could be collected in the future to evidence user perception? For example, surveys, user comments, usage figures.
· Surveys and user comments are being collated
3.5. If this is an existing service, what activities are currently undertaken to promote the service?  Use the Marketing Matrix table later in this document for examples of marketing channels.
· n/a
3.6. What practices do computing and library services in other universities follow to promote a service such as this one?

· First implementation in Europe. Other universities around the world do not seem to have launched a beta version.
3.7. For an existing service, what evidence do you have that all potential users have been informed of the availability of this service?  If some potential groups of users are not using this service, can you produce an explanation and suggest a solution?

· n/a
3.8. Does the name of this service or facility create the right marketing message?  If not, suggest alternatives.

· Yes - Name agreed by CLS SMT
4. Preparing an Action Plan
4.1. Use the Marketing Matrix table overleaf to draw up an action plan. Identify gaps in the marketing of an existing service. Include timings and responsibilities.

· See matrix
5. Evaluation
5.1. How will you evaluate the success of this marketing plan? You will need to take into account user feedback.

· Survey Feedback

· Feedback from Subject Teams
· Feedback via E-Resources blog
· Anecdotal feedback

· Student panels SLTC

· Course committees

· Training sessions
5.2. When will you evaluate the success of this marketing plan?  
· Initially autumn 2010, then annually or as required.
5.3. Date of next marketing review for this service.  Please suggest a date and MCSG can approve or amend.
· Spring/Summer 2010
Marketing Matrix: Enter actions, responsibilities and timings into the appropriate boxes.  
You are encouraged to modify this table to suit your needs. 
You are not expected to use all the boxes.  If you prefer, list the actions in the Appendix and put their numbers in the matrix.
	
	Undergrads and taught postgrads, part-time and full-time.
	Academics and researchers
	Support staff including CLS staff
	Research office
	‘Champions' or potential champions e.g. Library reps in the Schools, students reps on course panels
	Other internal staff e.g. Academic Skills Tutors
	Potential members of the University (staff and students)
	Members of the public, including visitors and professional community

	
	
	
	
	
	
	
	
	

	CLS website


	1, 2
	1, 2, 3
	1, 2
	1, 2, 3
	1, 2
	1, 2, 3
	
	

	Research website

	
	
	
	
	
	
	
	

	Email messages


	
	
	
	
	
	
	
	

	Student Union
	4
	
	
	
	4
	
	
	

	Blackboard


	5
	
	
	
	5
	5
	
	

	Within school/service e.g. posters, roadshow.
	6, 7
	
	
	
	6, 7
	6, 7
	
	

	Information skills training


	8
	8, 9, 10
	8
	9, 10
	
	
	
	

	Undergraduate student induction
	11, 12
	
	
	
	
	
	
	

	Postgraduate and research student inductions.
	
	
	
	
	
	
	
	

	Staff induction


	
	
	
	
	
	
	
	

	PortalPlus


	13
	13
	13
	
	

	Newsletters (including Huddle)
	14
	14
	14
	
	

	Interaction with Student Union
	
	
	
	
	
	
	
	

	Fact sheets


	15, 16
	15, 16, 17
	15, 16
	
	
	
	
	

	Leaflets and bookmarks


	16, 18-20
	16, 18-20
	16, 18-20
	
	
	
	
	

	Local press


	
	
	
	
	
	
	
	

	Student newspaper


	21
	
	
	
	21
	
	
	

	Exhibitions


	
	
	

	Displays – temporary


	
	
	
	
	
	
	
	

	Displays – permanent


	
	
	
	
	
	
	
	

	Notice boards


	
	
	
	
	
	
	
	

	University publications (including prospectuses and handbooks)
	
	
	
	
	
	
	
	

	Via contacts with public library services
	
	
	
	
	
	
	
	

	Press releases


	22
	22
	22
	22
	22
	22
	
	

	Presentations 


	
	
	23-25
	
	
	
	
	

	Internal University conferences
	
	26
	26
	26
	26
	26
	
	

	Via Marketing Director


	27
	27
	27
	27
	27
	27
	27
	27

	Via Schools and Colleges Liaison Service
	
	
	
	
	
	
	
	

	Via University PR function
	
	
	
	
	
	
	
	

	Blog/Twitter/Wiki
	22, 28-31
	22, 28-31
	22, 28-31
	22, 28-31
	
	
	
	


Appendix – List of Actions (optional)

If you wish, list and number your marketing actions here and use their numbers in the matrix above.

1.
Online questionnaire to be available at March beta launch

EC Mar 10

2.
Promote Summon on MetaLib log-in

DP Apr 10
3.
Publicity via TLM feature on Staff web pages

Summon Implementation Group Jul 10
4.
Meet with SU, do demos or have rolling ppt projected onto a big screen

Academic Librarians Sep 10 

 
5.
Noticeboards in Blackboard (subject teams)

Subject Teams May 10

6.
Students to be encouraged to send in their own tips on how to get the best from Summon. To be pursued by DG and student advisors

DG Sep 10

7.
Event for course reps, e.g. getting course reps to endorse the product and send an email to their colleagues instead of sending a blanket email or a notice on Bb what.

Subject Teams Sep 10

8.
Drop-in sessions in Schools and 6.02

Subject Teams (AS to book 6.02) May 10
9.
Re-format Support for Researcher staff development sessions

Support for Researchers Working Party Sep 10

10.
One to one sessions with researchers

Subject Teams May 10

11.
Changes to Handbooks

Summon Implementation Group Jul 10
12.
Liaise with Serials Solutions regarding co-branding of induction material e.g. post-it notes, pens etc.
DP Sep 10

13.
Beta test to be added to PortalPlus


SC Mar 10
14.
Interview in Huddle with early adopters, e.g. those with positive feedback.

Summon Implementation Group Mar 10
15.
“1-2-3” Leaflet explaining the Summon interface

DP Mar 10

16.
Use Beta period for publicity testing

Summon Implementation Group Jul 10
17.
Advertise the availability of electronic resource packs for staff, featuring approved logos, screen dumps etc. for inclusion in course packs, module handouts and blackboard

DG, AS, DP Jul 10

18.
Create generic document for academic staff/continuing students and researchers – Summon explained – to introduce Summon, allay fears, and show the positive impact on learning and teaching.

DG, AS, DP Jul 10

19.
Promotional flyer for Research Festival beta launch

Summon Implementation Group Mar 10
20.
Promotional flyer for to advertise drop-in sessions

Summon Implementation Group Apr 10
21.
Student newspaper - get an article headed 'its bl**dy brilliant!'  Invite SU newspaper to cover Summon launch event

Summon Implementation Group Mar 10
22.
Positive quotes to feature on CLS Tweets

DP Mar-Jul 10

23.
Half hour session for Ask a Librarian desk staff

Summon Implementation Group May 10
24.
Full CLS training (full morning/afternoon) offering a variety of dates to suite all staff. To be run as part presentation, part hands on with scenarios to work though in IT lab

DG, AS Apr-Jul 10

25.
Refresher session for returning CLS staff

Summon Implementation Group Sep 10
26.
Launch of Beta version at Research Festival, featuring introduction by Andrew Ball and presentation, demo by Dave Pattern

DP Mar 10

27.
Project marketing onto the CAB 

Summon Implementation Group Jul 10
28.
E-resources blog to drip feed Summon information before the July launch

GS, DP Mar-Jul 10

29.
Interviews with early adopters to be featured on E-resources blog

GS, DP Mar-Jul 10
31.
FAQs based on questionnaire results to be included on E-resources blog

GS, DP Mar-Jul 10

32.
FAQ page to be added to E-resources wiki – to be used to feed Twitter account, Subject blogs and rolling tip on Summon front page
DP Mar-Jul 10
Customer group


Marketing channel


2
APPROVED BY MCSG: XXXX


