Wood, Miller, and Knapp (2007) Beyond Survival: Managing Academic Libraries in Transition. Westport, CT: Libraries Unlimited.
Serving Students The Big Red Way http://www.retain.unl.edu/GetToKnowMeBook.pdf (pdf)
What does it take to engage our users and engage our staff?
· Make it easy/convenient (user and staff)
· Reward system/positive feedback
· Staff-shared sense of responsibilities
· Consistent training
· Personal connection
· Creating a positive memory
· Intuitive service (virtual)
· At user’s convenience
· Follow-up with patron
· Try to find solution – be concerned
· Close listening
· Focus on users
· Build personal relationships
· Give them what they want
· Be fast, accurate, clear
· Inclusivity – include student opinion
· Know and define their needs
· Feedback from user to improve service
· Speed of service – want it now
· Advertise services
· Adopting services they are already using
· Developing good relationships with faculty
· Offer to help by teaching, not doing for them
· Multiple venues to communicate – Meebo, You-Tube, LI110
· Student who work in areas of interest – quick resolution to problems
· Good communication between library department/staff
· Open house for department to learn what the library has to offer
· More reference training
· Campus faculty, Greek system, honor society
· Open house, games, food, prizes
· Students learn what we have to offer – media services
· Find out from students what they want
· Liaison roles for grad students
· Eliminate desk – get out and meet students develop relationship
· Staff development for students
· Find out more about what branches have to offer – Treasure Day
· Eye contact
· Take the time to walk-thru sign-up/find information
· Advertise other venues by word-of-mouth or displays
· Extra help in a crisis
· Empower staff to make decisions (as appropriate)
· Foster enthusiasm with each other and for what we are doing
· Feedback – positive between levels of staff
· Need info about user needs
· Network complimentary resources – link to original resources, adding new materials
· Give patrons a stake in the library
· Smooth patron’s path with service points that facilitate, not obfuscate or overwhelm
· Provide patrons with positive reinforcement for what they bring to interactions. Acknowledge their knowledge and expertise
· You-Tube as a training tool for LI110
How to build loyalty?
· Make sure they have a successful visit
· Listen
· Make it convenient
· Be available
· Enough equipment and software they want
· Reliability – computers, software, printers that work, consistent staffing, books on the shelf, links to resources that work consistently
· Go above and beyond
· Don’t give people the “runaround”
· Quick response
· Friendly marketing
· Treat as equals
· People vs. numbers
· Get to know loyal patrons
· Consistent contact
· Want to help vs. have to help
· Restructure reference desk
· Eye contact/greeting
· Build social aspect
· Offer incentive (punch card?), encourage frequent user points, more face to face through technology webcam
· Market our value in $
· Create/develop
· Give away t-shirts
· Rapid response to problems with personal follow-up
· Figure out a way to improve LI110 to build loyalty
· Make it convenient/easy – e.g. Digital delivery of journal articles to students
· We have regulars (in-person, virtual), ask them why they are repeat users and promote
· Trade-off doing too much vs. doing too little, need balance
· Make services as visible as possible, branding
· Take services to student groups such as Ref, writing help in dorms
· As much full-text online services as we can afford
· Provide individual service as much as possible, especially grad students and faculty, also contributions by faculty outside of library can be invaluable
· Offer services competently, consistently
· Offer extra help in crisis, “hand-holding” if necessary
· Take an interest in patron projects
· Attitude
· Repeated positive experiences
· Testimonials (reviews) from others
· Acknowledge impact of the bigger organization (ex. Fallout after Ayers)
· Social tagging
· Implement something immediately; don’t keep talking about this…
· Do a fine amnesty
· Be consistent so they know they’ll have a good experience every time they come in
· Branding – become cool as a place to be loyal to
· Get them young
· Appeal as existing groups
· Students create great relationships with one another, find ways to exploit
· Cute mascot
