

Integrated Marketing

Creating Communities That Work

presented by Emerson College
and Northeastern University

Overview

- Two different schools - sizes, management structures
- How social media fits into integrated marketing
- Our successes and failures
- Playing fair - best practices

Social Media

- Listening tool
- Opportunity to quickly and easily share content
- Allows for robust integrated marketing approach - builds community and allows you to adjust messages or respond quickly

Goals for Today

- Share new ideas
- Discuss appropriate ways to use platforms
- Understand the risks and benefits
- Importance of creating structure and rules

Introductions

Emerson College

- MJ Knoll-Finn, Vice President for Enrollment
mj_knoll_finn@emerson.edu
- Mike Petroff, Web Manager for Enrollment
michael_petroff@emerson.edu

Northeastern University

- Ronné Patrick Turner, Associate Vice President for Enrollment
r.turner@neu.edu
- Kerry Salerno, Director of Marketing Communication
k.salerno@neu.edu

Northeastern University

A Word on Northeastern University

To educate students for a life of fulfillment and accomplishment

To create and translate knowledge to meet global and societal needs

- Private, urban, research university, located in the heart of Boston's Back Bay
- University leadership focused last ten years on repositioning regional institution to global university
- A leader in the integration of study and practice: the world's most powerful way to learn
 - Signature cooperative education (co-op) program
 - Global experiences in 160 cities and 69 countries
- Approximately 19,000 full and part-time undergraduates, 4,500 graduate and professional students; on-campus population 7,400
 - 43,000 applications for Fall 2011; 2800 freshman class; 550 Jan-Start (spring enrollment)
- Northeastern's neighbors include the Museum of Fine Arts, the Boston Symphony Orchestra, the Huntington Theatre Company, the New England Conservatory, and Fenway Park

Hybrid, Decentralized Marketing

Enrollment Marketing

- Director and four professional staff members within Unit focused on marketing, communication, project management, technology and Public Relations
 - Admissions Operations unit reports into Director to ensure the efficient and accurate processing of inquiries, applications and communications to prospective students related to enrollment process
- Enrollment Marketing provides leadership for marketing and communications for the EMSA division as well as strategic direction and oversight for all marketing and communications plans for the Admission unit
 - (Undergraduate Recruitment, New Student Orientation, Parent Programs, International Student and Scholar Institute, outreach & Scholarship programs (Torch, BPHS) , International outreach programs (Global Pathways, USPP)
- Responsible for developing and implementing strategic communications and marketing plans to critical university constituents
- Director chairs a division-wide Communications Committee to ensure resources are maximized across division

A New Communications Architecture

Strategic Approach to Understanding Perception

Monitoring Word of Mouth

Social Media's Value As Qualitative Data Source

- Test of messaging against 'reality'
- Monitoring competitive landscape
- Expanding primary audience viewpoint
- Anticipating emerging issues
- Gauging the need for action

Results and Challenges Ahead

- Message shifts with immediate results based on social media monitoring
 - Facebook chatter and online notification process
 - CollegeConfidential and Honors message
 - Housing changes based on social media monitoring
- Mobile Integration
 - Launched 'Discover NU' application; University pursuing unified mobile app
- Maintaining balance between push marketing and communication vehicle
 - Integrating 'conversation starters' and other techniques to create the conversations among users
- Advance leadership in brand monitoring
 - Expectations of 'keeping up'
- Social Media Guidelines and Policy Implications

EMERSON COLLEGE

A Word on Emerson College

Bringing Innovation to Communication and the Arts

- Communication and Arts
- 3,500 Undergraduate Students
- 800 Graduate Students
- National Reach - Undergraduates
 - 83% applications from outside Massachusetts
 - 68% applications from outside New England
- 20% diversity
 - 8.6% Latino, 2.8% African American, 4.3% Asian, 2.6% multi-race, 1.7% other

Communication / Enrollment Management Structure

A Unified Social Media Presence

- Formation of the Social Media Committee
- Involvement from Communications/Marketing, Enrollment, Alumni/Development, Academic Departments, others
- Developing a strategy: Research, white papers, audiences, planning
- Learning process: Making mistakes and improving

Maintaining Audience Engagement

- Listening stations: Know the concerns of your audience
- Reporting structures
- Hiring student employees to assist with social media
- Creating conversations around news and events
- Integration: Make it easy to find

FIND EMERSON ON...

Creating Communities

- Incoming student groups / blogs / etc
 - Success stories - stats
 - Expanding to orientation, on-campus
 - Twitter, tumblr, more
- responding to their questions

Developing Policy

- How policy document developed (and continues to develop)
- Covers social media account creation policies, best practices, resources for administrators
- Resources for further reading:

<http://bit.ly/eduSMpolicy>

Questions?

Contact Information

Emerson College

- MJ Knoll-Finn, Vice President for Enrollment
mj_knoll_finn@emerson.edu
- Mike Petroff, Web Manager for Enrollment
michael_petroff@emerson.edu or [@mikepetroff](https://twitter.com/mikepetroff) on Twitter

Northeastern University

- Ronné Patrick Turner, Associate Vice President for Enrollment
r.turner@neu.edu
- Kerry Salerno, Director of Marketing Communication
k.salerno@neu.edu