Remigiusz Sapa

Institute of Library and Information Science,

Jagiellonian University,

Kraków, Poland

Academic library Web sites versus commercial Web sites: basics for benchmarking
What has happened in library environment?

Regarding traditional sources of scholarly information - printed books and journals - academic libraries were almost the only institutions (apart from some booksellers) which add an extra value to printed information offering its „repackaging”. Libraries provided scholars and students with ready reference lists, collections of primary sources adjusted to their needs, reading lists and various catalogues and bibliographies of published sources. They also did subject classification, so important for information searching. Everything changed dramatically a few years ago when the Internet became a very important (or even the most important) information environment for research and learning. Who provides services that were typical for libraries in this environment? Who selects Web sites and produces quality Web sites collections? Who catalogue the cyberspace? Who provides users with full texts of articles, books and other facilities improving communication of scholars and students? This market seems to be occupied today by private enterprises and business sector. Of course, there are a few examples of excellent subject gateways produced by librarians or in close cooperation with academic libraries, but unfortunately not in Poland
. In other words, in the „old good times” a scholar or a student who wanted quality information went to a library. Today, the first think they do is to search online sources and, what is the worst, they generally don’t start from a library Web site. I did a very short test. I gave my students in Kraków (about 80 people: full-time students, extramural and postgraduate) a task. They were supposed to find information on „total quality management”. Most of them began their search with the most popular Polish portals and Internet directories. Only 5 of them, working librarians, started from library Web pages. Although a few libraries try to fight for their potential users in the cyberspace, most Polish academic libraries concentrate rather on cataloguing traditional printed sources and improving their OPACs.

How to compete in the cyberspace?
Benchmarking marketing strategy

First of all, library Web site should be managed consciously and there should be formally defined marketing strategy. There should be no place for accidental activities, hasty and unconsidered decisions and unprepared people. Generally speaking, there are many approaches and techniques, which (according to their advocates) guarantee success on the Internet. The goal of this paper is to draw attention to one of them - benchmarking. Benchmarking can be defined as „a practical tool for improving performance by learning from best practices and the processes by which they are achieved”
. This method is useful for providing decision-makers with objective, fact-based information to be used in improving competitiveness of a given organization. In other words, benchmarking makes it possible to identify who does a given process best, provides techniques for making comparisons and then allow to plan and implement the best possible solutions.

The method of benchmarking is rather new but it is well known not only in business sector but also among higher education institutions
. Since 1991, when the National Association of College and University Business Officers launched the Benchmark Program, hundreds of colleges and universities have taken part in the process
. Benchmarking in libraries is often understood as the process of learning mainly from other libraries
. Such point of view restricts possible applications of benchmarking. We can use benchmarking to break out of our paradigms to reach new, world-class levels of performance. It means that benchmarking seen as "the process of identifying, understanding, and adapting outstanding practices and processes from organizations anywhere [underlined by the author] in the world to help your organization improve its performance"
 can be much more fruitful and particularly useful for the management of academic library Web sites. In other words, people responsible for library Web sites can learn also from experiences and achievements of commercial Web sites. It means that we can learn not only from other libraries and our competitors (for example: Web directories, vortals, subject gateways, portals etc.) but also from anybody who is the best or at least very good in a given field.

Benchmarking is also often seen as a tool of TQM. Unfortunately, most of Polish academic libraries are not in the process of implementing TQM. What is more, at present they don’t need to compete for users. There are quite many new colleges and universities, the number of students increases year by year and, at the same time, the number of big and important academic libraries remains almost the same. The lack of stimuli often results in the lack of planned and deliberate marketing strategy. There is also another threat – decision makers in academic libraries may overlook the fact that the position of academic libraries becomes threatened. Benchmarking can, to a certain degree, replace the stimuli of commercial competition
. Today academic library Web site marketing in Poland only very seldom results from so called top-down approach (in which the decision to introduce benchmarking is taken by senior managers or a central authority). But there is still possible a bottom-up approach. People who are involved in academic library Web site management can introduce benchmarking into the process of library management. The cart can be put before the horse - TQM can results from benchmarking.

Academic library Web site management is a huge problem and, of course, can’t be described in such a short article. Only one of the Web site management process - marketing strategy – will be discussed in this paper. Furthermore, due to the same reasons, it is impossible to discuss a complete benchmarking process. Only the first stage of this process – defining benchmarking areas and gaps between commercial sector and Polish academic libraries regarding Web site marketing strategy – will be discussed. These elements constitute the base for next steps: selecting benchmarking partners, collecting information and analyzing their management processes and adapting the best practices to our library world.

What is the role of academic library Web sites?

Web sites can be classified according to many various criteria. For example Alexander and Tate defined five basic types: advocacy, business/marketing, informational, news and personal Web pages
 . According to this classification library Web sites are seen as informational sites and treated separately from commercial (marketing oriented) sites. Such point of view could be sufficient for the evaluation of Web sites credibility or reliability but should be revised when thinking about Web site management. At present, it is not enough for library to collect and disseminate information adequate to their users’ needs. Libraries should become much more visible. This is why it seems to be essential to treat academic library Web sites both as a:

· non-profit information service

· organizational „shop window”

The first thing that should be done to improve library competitiveness is introducing professional Web site management into library world. When evaluating a library Web site quality we can not concentrate only on traditional library services but we should also evaluate its marketing strategy. In other words, in a highly competitive environment it's not enough to deliver high quality services - it is necessary to attract potential users and make a Web site visible, worth exploring and „sticky”.

What can we learn from the commercial sector?

First of all, it should be clearly stated, that benchmarking is not a simple process of copying practices and solutions applied in other organizations. It only helps us to learn new possibilities of what can be done and gives us some ideas how better results can be achieved. Information collected from our partners during the process of benchmarking should be creatively processed and used for defining our own strategies. Commercial sector gives us many examples of active and passive, successful marketing strategy.

When planning benchmarking in the filed of Web site marketing strategy three basic elements should be taken into account:

1. How to make an academic library Web site visible?

2. How to make it worth searching?

3. How to make it „sticky”?

The first and the third element of marketing strategy can be obviously learnt from commercial sector and, what is more, partners can be found anywhere in the world in all sectors. This means that so-called functional benchmarking can be used. The second element, should be rather considered as a subject of competitive benchmarking - partners should be rather found among commercial providers of information resources and services. Following, the main areas of benchmarking regarding Web site marketing strategy will be presented and basic questions will be formulated.
How to make a library Web site visible?

Generally speaking, this is the realm of promotion activities. Academic libraries have their own specific group of potential users, so all of the activities should be aimed at this target group. This is why for example search engine optimization and positioning, which is essential for companies operating on a global market, is not so important for library Web site marketing. But of course it also shouldn’t be neglected.

As it was stated before library Web sites have two basic goals – to offer and realize on-line services to their users and to built a positive image of a given library. It means that promotion activities should be focused both on promoting services and library itself. In other words the main goals of library Web site promotion policy can be defined as follow:

· potential users searching for services offered by a particular library should first come to its Web site and not to the competitors

· library Web site should be well known, accepted and appreciated by its users (target group)

The question is how to manage academic library Web site to achieve such goals? And this is what we can learn from the leaders operating on various sectors of commercial market. The best practices (the most effective) regarding at least the following processes should be defined and adopted into academic library Web site management:

· defining target group and building profiles of library Web site potential users

· registration in Internet directories, adequate subject gateways, vortals and other services that could be visited by academic libraries’ potential users

· active participation in newsgroups, listserves and other on-line communication tools

· e-mail marketing

· on-line advertising campaigns

· search engine optimization and positioning

· off-line marketing

How to make a library Web site worth searching?

Although libraries are very well experienced in collecting and disseminating information, their environment and particularly users’ needs and expectations have changed for the last few years. As it was mentioned in the beginning of this paper, today private and commercial enterprises operate on the market traditionally reserved for libraries. What makes matters worse, the number of their clients is incredibly high. Particularly top portals and search engines are the busiest Web sites today. For example, according to Search Engine Watch Alta Vista performs about 50 million searches per day
. The average daily page views in one of the most popular Polish portal „Wirtualna Polska [www.wp.pl] is about 3 million
. In fact, such services create new patterns of information seeking behavior. Day by day, more and more Internauts get used to new philosophy and new techniques of information retrieval. They will expect the same (or at least similar) tools, facilities and possibilities from academic library Web sites.

Broadly speaking efforts should be concentrated on the following main areas:

· pertinent collections of high quality

· compatibility with Internet information environment

Both are indispensable to satisfy the information needs of the users of academic library Web sites users and both can be partly learnt from commercial sector. Following aspects can be taken into consideration:

· quality evaluation of Internet information resources and collection development

· collection management regarding Internet information resources

· defining of users’ needs and expectations

· measuring and monitoring users’ satisfaction

· tools for information retrieval and techniques of formulating queries

How to make library Web site „sticky”?

People who are involved in commercial Web site management make their best to build page views and traffic around their site. The idea is well known as making a Web site „sticky” – getting people to hang around the site and click on particular pages
. This is extremely important for those who try to earn money from advertisements and to the obvious reasons are not essential for academic library Web sites. But on the other hand, the idea of clicking around can be very useful. Library users very often are not able to articulate their needs. The situation when a library user knows exactly what he/she wants and can formulate precisely its needs is rather seldom. Properly constructed academic library Web site should suggest its users various possibilities, broaden their minds, promote new services and new facilities and teach how to search and use information effectively. Academic libraries can not restrict their activities only to simply satisfying the users’ needs.

Another idea connected with making a Web site sticky is to build users’ loyalty. One of the main goal of marketing strategy is to make a Web site worth coming back and frequently visiting. But first of all we should do all our best to avoid all those things which could make a library Web site repulsive. Following aspects should be taken into consideration:

· „clicking around” solutions

· designing user-friendly and logical interface

· feedback management

· ways of building users loyalty

Conclusions

Having defined benchmarking areas and specific questions we should define partners and learn as much as possible form the leaders. I am deeply convinced, that academic library Web sites can successfully compete with private enterprises and build their strong position in new information environment. But librarians, information specialists and people involved in library Web site management should realize, that nothing in the field of information services is done once and for ever. The process of learning and improving library services should be continuous and considerable efforts should be made.

� For example: Humbul Humanities Hub, http://www.humbul.ac.uk/; Arts and Humanities Data Service, http://ahds.ac.uk/; ADAM - the Art, Design, Architecture & Media Information Gateway, http://adam.ac.uk/, 2001.04.08

� O'Reagain, S.; Keegan, R. (2000). Benchmarking Explained, http://www.benchmarking-in-europe.com/library/archive_material/articles_publications/archive_psi_articles/explained.htm, 2001.04.09;

Benchmarking in Europe, The Benchmarking Co-Ordination Office, http://www.benchmarking-in-europe.com/, 2001.04.09

� For example: Benchmarking Academic Standards (2000). The Quality Assurance Agency for Higher Education, http://www.qaa.ac.uk/crntwork/benchmark/benchmarking.htm, 2001.04.09

� Douglas, B.; Shaw P.G.; Shepko R. (1997). A Retrospective of the NACUBO Benchmark Program, http://www.nacubo.org/Website/members/bomag/1297/benchmarking.html, 2001.03.29

� Gohlke, A. (1997). Benchmarking Basics for Librarians, Military Librarians Workshop, Dayton, Ohio, http://www.sla.org/division/dmil/mlw97/gohlke/index.htm, 2001.03.16

� O'Dell, C. (1994).Out-of-the-Box Benchmarking, http://www.apqc.org/free/articles/dispArticle.cfm?ProductID=647, 2001.03.16

� Karlöf, B.; Östblom, S. (1995). Benchmarking: równaj do najlepszych, Warszawa, p. 16-17.

� Alexander, J.; Tate, M.A. (2000). Evaluating Web Resources, http://www2.widener.edu/Wolfgram-Memorial-Library/webevaluation/webeval.htm, 2001.04.09

� Searches per day (2000). Search Engine Watch, http://www.searchenginewatch.com/reports/perday.html, 2001.04.09

� Audit by KPMG Consulting (2000). http://reklama.wp.pl/raport2.html; 2001.04.09

� Morris, B. (1999) Make Things Sticky, http://webdevelopersjournal.com/articles/more_milking.html, 2001.04.09

