
Tell Your Story

library employees (and volunteers) build the library brand

— **Anne Marie Watson** —

Alberta Library Conference 2018

outline

1. Why we do what we do
2. Brand
3. Think Like a User
4. Social media

Why we do

what we do

1. Why we do what we do

COMMUNITY

They love us! They really love us!

Libraries...

- Provide a safe place to spend time = 89%
- Create educational opportunities = 87%
- Spark creativity among youth = 80%

**Fewer than half are current library users,
but they still love us!**

Brand

2. Brand

“A brand is the set of **expectations, memories, stories and relationships** that, taken together, account for a consumer’s decision to choose one product or service over another.”

- Seth Godin

2. Brand

**“The user experience is
how someone feels
when using a product
or service.”**

-Schmidt & Etches

Library Touchpoints

- Website
- Catalogue
- Building
- Staff
- Signage
- Furniture & shelves
- Books / Materials
- Programs / Events
- Library card
- Brochure
- Newsletter
- Posters

“The sum total of someone’s experience with a library’s touchpoints forms their overall experience - good, bad, or indifferent.” - Schmidt & Etches

Think
Like a
User

3. Think Like a User

Think about walking into a clean, organized, easy to navigate, well-presented home, office, business, or retail environment.

HOW DO YOU FEEL?

3. Think Like a User

Now think about patrons walking into your library. Think about the physical space, the signage, the furniture, the posters, the desks.

**HOW DO YOU THINK THIS
MAKES THEM FEEL?**

3. Think Like a User

3. Think Like a User

3. Think Like a User

Social
media

Your Library's Social Media

- Consider tone
- Spelling and grammar count
- Include pictures
- The more the merrier!

Your Own Social Media

Facebook = 84%

Twitter = 42%

Pinterest = 38%

Instagram = 37%

Snapchat = 22%

How do **YOU**
represent
your library's
brand?

**You can take the girl
out of the Library
but you can't take
the Library
out of the girl.**

4. Social media

Justine Sacco

@JustineSacco

 Follow

Going to Africa. Hope I don't get AIDS. Just kidding. I'm white!

 Reply Retweet Favorite More

1,635
RETWEETS

681
FAVORITES

10:19 AM - 20 Dec 13 from Hillingdon, London

© Twitter

4. Social media

Amount: 34.93

I Give God 10% why do you get 18

Tip 18%: ~~6.29~~

Adtl Tip: 0

Total: Pastor 34.93

00 - 0 0 0

4. Social media

**If you wouldn't put it
in the newspaper or
on the nightly news,
then **don't put it online.****

This afternoon...

- 1. Why we do what we do**
 - community: perceptions
- 2. Brand**
 - definition
- 3. Think Like a User**
 - User Experience; touch points, e.g. signs
- 4. Social media**
 - library's social media
 - your social media

Bibliography

"14 Canadians Who Were Fired for Social Media Posts." *Workopolis*, 7 Dec. 2015, careers.workopolis.com/advice/14-canadians-who-were-fired-for-social-media-posts/

Arch, Jenny. *Where Do We Go From Here?: A Content Audit of Library Signage*. 19 Sep. 2015, jenny-arch.com/2015/09/19/where-do-we-go-from-here-a-content-audit-of-library-signage.

Biddle, Sam. "Justine Sacco is Good at Her Job, and How I Came to Peace With Her." *Gawker*, 20 Dec. 2014, gawker.com/justine-sacco-is-good-at-her-job-and-how-i-came-to-peace-1653022326

Cohen, Heidi. *30 Branding Definitions*. 8 Aug. 2011, heidicohen.com/30-branding-definitions.

Cunningham-Dunlop, Evan. "When Social Media and Real Life Collide." *Living Online*, 22 Oct. 2015, www.livingonline.com.au/blog/social-media-real-world/

Davison, Janet. "How an Online Posting Can Cost You Your Job." *CBC News*, 22 Oct. 2012, www.cbc.ca/news/technology/how-an-online-posting-can-cost-you-your-job-1.1289054

Fagge, Bendte. *Academic Library Signage*. Aug. 2014. bendtefagge.com/?portfolio=academic-library-signage

Gruzd, Anatolly, et al. *The State of Social Media in Canada 2017*. Ryerson University Social Media Lab, 2018. doi:10.5683/SP/AL8Z6R

Horrigan, John B. *Libraries 2016*. Pew Research Center, 2016, www.pewinternet.org/2016/09/09/2016/Libraries-2016.

McLaughlin, Jerry. *What is a Brand, Anyway?* 21 Dec. 2011, www.forbes.com/sites/jerrymclaughlin/2011/12/21/what-is-a-brand-anyway/#1612bc4e2a1b.

"Negative Amanda Todd Post Costs Man His Job." *CBC News*, 16 Oct. 2012. www.cbc.ca/news/canada/calgary/negative-amanda-todd-post-costs-man-his-job-1.1134230

Ogilvy Malta. *About Ogilvy*. ogilvymalta.com/home/about-ogilvy.

Schmidt, Aaron and Amanda Etches. *Useful, usable, desirable: Applying User Experience Design to Your Library*. ALA Editions, 2014.

Vingiano, Ali. "This is How A Woman's Offensive Tweet Became the World's Top Story." *Buzzfeed News*, 21 Dec. 2013, www.buzzfeed.com/alisonvingiano/this-is-how-a-womans-offensive-tweet-became-the-worlds-top-s

Welch, Chelsea. "Tips Are Not Optional, They Are How Waiters Get Paid in America." *The Guardian*, 01 Feb. 2013, www.theguardian.com/commentisfree/2013/feb/01/fired-applebees-waitress-needs-tips

Thank You!

Anne Marie Watson

annemarie.watson@rdc.ab.ca

403.342.3402