Ball State University

Background

Ball State University is a public, residential university that offers both undergraduate and graduate education to roughly 22,000 students per year. The university is classified as a doctoral- and research-intensive institution, and its 731-acre campus sits near the center of its hometown of Muncie, Indiana. 

The vast majority of Ball State's student population comes from in state, with about 13 percent hailing from outside Indiana. The university offers a range of nationally known programs, including architecture, education, entrepreneurship and nursing.

Ball State's website is, as of May 2011, undergoing a series of template upgrades. We spoke with Julie Tuttle, the university's associate director of web development, about the upgrades, as well as the website's overall role in the university's marketing strategy.

Website development

Ball State's website is hosted on in-house servers, and is built and managed using SiteCore, an enterprise content management system customized for the university's needs. A team of IT staff handles the website's hardware requirements (server maintenance, software updates etc), while staff in the University Marketing and Communications office manages content development. 

Tuttle said that, from the content side, the web development team is an integrated part of the university's marketing and communications staff. This helps staff better coordinate integration of online properties with the university's overall marketing and communications messages and initiatives.

Multiple-source authoring

Ball State's web authoring strategy relies heavily on distributed authors. Content for the site's global pages, such as the general landing page, academics and admissions pages, is created and edited by the office of University Marketing and Communications. Content for more specific pages, such as those of individual departments and programs, is managed by a group of roughly 700 distributed authors throughout the university. Tuttle said these authors have various levels of access to content through the CMS, depending on their needs and responsibilities. 

To ensure that the population of authors understands the standards and practices for web posting and editing, the office of University Marketing and Communications requires each new editor to attend two classes. The first class outlines the basic functionality of the CMS, and teaches authors how to properly post and edit content for the sections under their control. The second session focuses on content standards: branding, editorial guidelines and the use of acceptable photos and logos. Tuttle said the university added the second day of training about three years ago.

"It has alleviated some of the issues we saw with editorial and questions," she said. "It's a good opener."

Target audiences

Tuttle said Ball State targets a fairly diverse range of audiences with its website. The primary audience, she said, is prospective students and their families, with secondary audiences including current students and alumni. The Muncie-area business community is a secondary target as well, she noted, adding that faculty and staff are considered a tertiary audience.

The audience priorities are in force with the design of the website's main navigation bars. The main navigation bar, highlighted in the university's trademark red, places links of interest to prospective students - about, admissions, academics and campus life - in its most prominent spots. Links that target the secondary audiences (athletics, news, calendar and giving) fill the rest of the bar. 

A secondary navigation bar, in lighter colors and smaller type, sits at the top of the page, separated from the main bar by the university name and mission phrase: "Education Redefined." This bar offers links that target, by name, the secondary and tertiary audiences.

Audience analysis

Tuttle said that website audience analysis is a variable, multi-tiered process that changes depending on both the audience and the desired metric. Often, the process involves tracking actions that involve the website, such as admissions to specific academic programs following targeted marketing drives. The department of University Marketing and Communications also monitors web responses to surveys, using that information to inform future content and marketing decisions. Tuttle said the level of analysis typically does not dig to the level of user paths through the website.

"I don't think it's integrated to being able to follow someone's path in that much detail," she said.

User testing

Ball State's office of University Marketng and Communicaitons conducts a range of tests to ensure its website meets users' needs, ranging from formal to informal user testing. Tuttle said that when doing "big things" on the website, such as major page or navigation redesigns, the office will conduct formal user tests with target audience members to ensure the changes achieve the desired level of user-friendliness and accessibility. In the case of smaller changes, such as updates to department or program sections, she said the process is less formal.

"It can be as informal as having students sit down with you and tell you how they do things to find content," she said.

Multimedia/social media integration

Although Ball State's main landing page features an animated, scrolling header that links to pages of featured department content, profiles and details of its overall mission statement, the site as a while does not incorporate much interactivity, multimedia or social media functionality. The site is structured as a traditional text-and-links site, rather than incorporating news feeds or content from feeds such as Twitter and FaceBook. 

Tuttle said this is a pint of focus for the website development team.

"That's an area we need to expand in," she said. "Our current templates don't allow a lot of integration, such as the ability to share or like news releases."

Marketing strategy

Tuttle said Ball State's website benefits from close connection with the rest of the university's marketing and communication efforts.

"We're integrated into all of the brand messaging, media messaging, print communication and media communication," she said. 

Since the staff responsible for website content is part of the office of University Marketing and Communications, she said they are closely integrated with colleagues in photo services, media relations and marketing communications. All of the sub-teams coordinate with each other to integrate various print and electronic media, as necessary, for each new marketing initiative.

Likewise, Ball State's marketing strategy is deeply integrated at a departmental level. Each academic department has a communication manager responsible for its messaging initiatives. That channels the messaging needs of individual departments into the office of University Marketing and Communications' channels, ensuring that the web team, like its print counterparts, has a voice in how to best market specific initiatives to the university's audiences.

