	FOLIO
Facilitated Online Learning as an Interactive Opportunity
	

	Promoting and Marketing Library and
Information Services (ProMISe)
Briefing #3
 January 2009
Producing a Promotional Strategy

What is a promotional strategy?

Most of us are familiar with market research as suppliers (or information providers) try to obtain information from us (or library users) on what we require. Promotion is the reverse side of this. Organisations use promotion to communicate with customers about products they offer. Promotion is thus one half of the communication process with customers. Ideally it will work co-operatively with market research (in an iterative feedback loop) so that the constantly changing requirements of users are met by promotional activities that target (or even anticipate) these expressed needs.

Such activities need to be managed. They require the allocation and expenditure of resources, whether physical (promotional products) or intangible (staff time or use of existing facilities). As such they cannot simply be allowed to grow organically – they require shaping and direction via a promotional strategy.

What are the objectives of a promotional strategy?

Promotion involves making sure that customers are aware of the products that the organisation makes available to them. More specifically, your promotional strategy will include one or more of the following objectives:

• to provide information
• to increase demand
• to differentiate the product
• to accentuate the value of the product
• to stabilise existing activity levels
Such objectives must be accompanied by an appropriate promotional mix (Rowley, 1998). The promotional mix combines different channels or routes to communicate a promotional message. From a range of possible tools in your “toolkit” you will select an appropriate promotional mix.

What are the tools in the promotional mix?

The tools in the promotional mix include:

•Advertising. Any paid form of non-personal presentation and promotion of ideas, goods or services by any identified sponsor.
•Direct marketing. The use of mail, telephone or other non-personal contact tools to communicate with, or solicit a response from, specific customers and prospects.
•Trials and service promotion. Short-term incentives to encourage trial or purchase of a product or service, such as discounted rates for services over a limited time period.
•Public relations and publicity. Programmes designed to promote and/or protect a company’s image, or those of its products, including product literature, exhibitions and articles in professional or in-house newsletters. [For excellent library-based examples of good practice please see the presentation by Matthew Mezey, from Library + Information Update (referenced below)]
•Personal selling. Face-to-face interactions with one or more prospective users, to generate increased activity. In a library context this will include “academic detailing” – one-to-one meetings with new or existing staff to brief them about a specific project or service.
•Sponsorship. Financial or external support of an event or person by an unrelated organisation or donor, commonly used in the arts, sports and charities.

Typically, you will identify a combination of strategies. Indeed, one promotional strategy may be used to support another promotional event. Factors that will help you to choose an appropriate promotional mix include:

•how much money you have available;
•what message you are trying to convey;
•how complex the product or service is that you are trying to promote;
•how big the market is and where it is located;
•how the product is to be distributed;
•what stage the product is in its life-cycle (new versus established service);
•who the competition are.
What are the benefits?
It may be a challenge to quantify benefits from the often considerable investment required by promotion. How, for example, will you distinguish the effect of promotion from other elements of the marketing mix? Nevertheless, you should still be able to identify the effects of promotion. You may be able to detect the benefits of promotion in increased usage figures or by qualitative measures of reputation (e.g. mentions of, or acknowledgements of, your service in newsletters, meeting minutes etcetera). One strategy that many find useful is to ask first-time users of a service “How did you hear about us?”, perhaps as an item on the reader registration form.
How is a promotional strategy structured?

Typically a promotional strategy will address:

· who is managing the strategy

· promotional techniques - for each ask:

· why deploy this technique?

· how will it be deployed?

· who will do it?

· what is the implementation schedule?

· what resources are required - people, money and equipment?

· what are expected benefits - and how will they be measured?

· risk management strategies - what could go wrong and how you will deal with it
· the internal communication plan - how you will explain and sell the strategy to everyone in the organisation, its sponsors and supporters
· its strategic fit with your organisation's marketing plan
· the evaluation plan - what processes and criteria will be used to assess the success of the strategy and how will necessary changes be made.
Where can I find examples of good practice?
· International Trade Centre. Worksheet: Promotional Strategy http://www.intracen.org/IPSMS/briefcase/worksheets/313promotion.doc

· Mezey M. PR and Media Know-how for personal and organisational effectiveness. [News Editor (Library and Information Update)] http://communities.cilip.org.uk/files/folders/32052/download.aspx
· Miller P (2001) Reaching Every Reader: Promotional Strategies for the Elementary School Library Media Specialist (Professional Growth Series.) Linworth Publishing. [ISBN: 1586830015]

· Petruzzelli, BW (2006) Real-Life Marketing and Promotion Strategies in College Libraries: Connecting With Campus and Community. Haworth Press.

Conclusions
As one of the key 4Ps (or 7Ps!) of the marketing mix, promotion has an important part to play. Approaches to promotion include advertising, direct marketing, sales promotions, public relations and publicity, personal selling, and sponsorship. In designing an appropriate promotional strategy you will need to consider such issues as: what you want to achieve (including who is the target audience), what the objectives of the communications are and what your marketing “message” is. From here you can proceed to the “how”. Which communication channels will you select? What is your budget and how will it be allocated? What is the appropriate promotional mix? As with most management processes we conclude with evaluation; this involves measuring the outcome of promotional activities to ascertain whether investment in promotion has been worthwhile.

References
Rowley J (1998) Promotion and marketing communications in the information marketplace. Library Review 47 (8): 383-387.
Further Reading
Michigan State University (1986). Developing a Promotional Strategy. http://web1.msue.msu.edu/imp/modtd/33710086.html Although specific to tourism and the leisure industry this document provides a useful step-by-step guide to developing a promotional strategy.

Schmidt J (2007) Promoting library services in a Google world. Library Management 28 (6/7): 337-346.

Schmidt J (2006) 'Marketing Library and Information Services in Australian Academic Libraries' in Gupta, Dinesh K, Eds. An International Review of Marketing in Library and Information Centers. IFLA. KG Saur. http://www.library.uq.edu.au/papers/marketing_library_and_info_services.pdf
Schmidt J (2000) 'Unlocking the Library: marketing library services: a case study approach' AVCC Staff Development and Training Programme. University Libraries in the 21st century: Threats? Challenges? Opportunities?, Melbourne, June 2000 http://www.library.uq.edu.au/papers/unlocking_the_library.pdf

Welch, JM (2005). The name assigned to the document by the author. This field may also contain sub-titles, series names, and report numbers.The Electronic Welcome Mat: The Academic Library Web Site as a Marketing and Public Relations Tool.
Personal author, compiler, or editor name(s); click on any author to run a new search on that name.
The entity from which ERIC acquires the content, including journal, organization, and conference names, or by means of online submission from the author.Journal of Academic Librarianship, 31 (3): 225-228.

For additional references please see: Marketing Library Resources: An Annotated Bibliography (2005) from Elsevier Library Connect. Available free at:

http://libraryconnect.elsevier.com/lcp/0801/lcp0801.pdf

