

360° MARKETING FOR CONTENT BUYERS

Presented by David Shumaker
Clinical Associate Professor
Catholic University of America
December 9, 2015

Military Libraries...A Capital Idea
Military Libraries TRAINING Workshop 2015

Crystal City, Arlington, VA
Dec. 6 to 9, 2015

<http://military.sla.org/mltw2015/>

What's the role of marketing in the content buying process?

- Content buying is a generic term for any purchase or licensing function / process
- Many librarians might say that marketing comes after the purchase and implementation

Thesis

- Marketing pervades the content buying cycle
– all 360°
- Librarians need to keep marketing principles in the foreground through each step

The Licensing Cycle

What Is Marketing?

The American Marketing Association defines marketing as “an organizational function and a set of processes for **creating, communicating and delivering value to customers** and for **managing customer relationships** in ways that benefit the organization and its stakeholders.”

--Kotler & Lee, p. 38
(emphasis added)

The Marketing Chain

Mission/Vision/Strategy

PLACEMENT

Positioning Promotion

Product development

Branding

POLITICS

Relationships

Pricing

Research & understanding

EVALUATION

Step 1: Do your homework

Marketing principles:

- [Align with agency] mission / vision / strategy
- Research and Understanding
 - Know your audience
 - Understand the marketplace

Step 2: Place the contract

Marketing principles:

- Product development
- Placement
- Pricing

Step 3: Implement

Marketing principles:

- Branding
- Positioning
- Promotion

A Special Insert about Promotion

- State your objectives
- Plan your promotional strategy

Promotion Planning

Message	Audience	Medium	Timing	Location

Step 4: Evaluate

Marketing principles:

- Evaluation
 - Activity / Outputs
 - Outcomes
 - Impacts

... And last but not least

Marketing principles:

- Politics
- Relationships

The Net-Centric Librarian*

*See Bauwens, M. (1993, April) The Emergence of the 'cybrarian': a new organisational model for corporate libraries. *Business Information Review*, 9:4, p. 65-67.

Conclusion

Resources

Kotler, Philip & Nancy Lee. (2007) Marketing in the Public Sector. Upper Saddle River, NJ: Pearson Education / Wharton School Publishing.

Andreasen, Alan R. & Philip Kotler. (2003) Strategic Marketing for Nonprofit Organizations. Upper Saddle River, NJ: Prentice-Hall.

Beckwith, Harry. (1997) Selling the Invisible: A Field Guide to Modern Marketing. New York: Warner Books.

Heath, Chip & Dan Heath. (2007) Made to Stick: Why Some Ideas Survive and Others Die. New York: Random House.

Ries, Al & Jack Trout. (2001) Positioning: The Battle for Your Mind. Twentieth Anniversary Edition. New York: McGraw-Hill.

Thank you!

David Shumaker
shumaker@cua.edu
+1-202-319-5551

