

THE UNIVERSITY OF QUEENSLAND

A U S T R A L I A

BRANDING AND POSITIONING IN THE HIGHER EDUCATION SECTOR

Andrew Everett

Director, UQ International

*“A brand is a living entity –
and it is enriched or undermined
cumulatively over time,
the product of a thousand small gestures.”*

Michael Eisner, CEO Disney

The new world for University brands:

more segments

more locations

more noise

WHY BRAND HIGHER EDUCATION?

- Increasing competition for traditional and non-traditional students
 - Limited or decreasing government funding
 - Increasing market fragmentation
 - Volatility in financial markets
- More universities will be focusing on value-adding
- More non-traditional competition
 - Private providers
 - Online providers

THE AUSTRALIAN CONTEXT

INTERNATIONAL DEMAND

- Australia is one of the leading destinations for international higher education – attracting more than 182,000 international students in 2008 (up from about 115,000 in 2002)

Source:
Access Economics,
April 2009

WHAT FACTORS HAVE BEEN IN AUSTRALIA'S FAVOUR?

- Global economic trends
- Relative independence of universities in approaching the market
- Working together where it makes sense
 - GO8
 - AEI
- Competition

IMPLICATIONS FOR AUSTRALIA

- True growth in demand for Australian higher education is - in the longer term - likely to be driven by international students
- What are the implications for our brand strategy, marketing budgets and resources?
 - How do we effectively – and consistently – manage the brand message across progressively more diverse markets?
 - How do we manage the “brand experience” of an increasingly international student body?

BRANDING HIGHER EDUCATION IN AUSTRALIA

WHAT BARRIERS EXIST?

- Lack of understanding of brand management principles
- Lack of funding
- Resistance to “cheapening” the hallowed halls of academia by applying commercial principles
- Devolved structures
 - especially relevant in Australia where Admissions, Marketing and Advancement / Fundraising are traditionally viewed as separate departments and often report through different members of the University Executive

REQUIREMENTS FOR SUCCESS

- Education about marketing and branding for university leadership
- Buy-in from internal stakeholders
- On-going marketing research agenda
- Cross-functional teams
- Marketing goals that are measurable and reported on
- Continuous improvement / refinement, based on tangible results

DEALING WITH COMPETITION

- Through market research
 - Reports from the field, public market intelligence and understanding the motivations and decision-making processes of your existing students
- Through advice
 - Government and other agencies
 - Collaboration between universities
- Internal improvements
 - Better products , processes, services and communication

SUCCESSFUL POSITIONING

- Successful brand positioning is:
 - based on comprehensive research with key internal and external audiences
 - reflects – but isn't identical to – university mission
 - endorsed by senior leadership
 - communicated to and embraced by university community
 - emphasizes reasons why:
 - prospective students choose the university
 - alumni are proud to be associated with the university
 - business leaders, government and media seek partnerships and sponsorships
 - community members appreciate institution

THE MAGIC BULLET?

- Sadly, there is no magic bullet
 - There are very few clear “rights” or “wrongs”
 - Effective brand management is a long term commitment
 - The key is finding what works best for YOUR institution
 - Draw on best practice / competitor activity – but don’t be ruled by it
 - Developing a basis of comparison / benchmarking progress is critical to maintaining support and understanding what future success will look like

RESOURCES: BRANDING BOOKS

- Aaker, David – Building Strong Brands
- Aaker, David – Brand Portfolio Strategy: Creating Relevance, Differentiation, Energy, Leverage, and Clarity
- Beckwith, Harry – Selling the Invisible: A Field Guide to Modern Marketing
- Atkin, Douglas – The Culting of Brands: When Customers Become True Believers
- Schultz, Don & Schultz, Heidi – Brand Babble: Sense and Nonsense about Branding
- Ries, Al & Trout, Jack – Positioning: The Battle for Your Mind
- Trout, Jack – Differentiate or Die: Survival in Our Era of Killer Competition

RESOURCES: ONLINE

- Academic Impressions – www.academicimpressions.com
- American Marketing Association – www.marketingpower.com
- CASE – www.case.org

