

The impact of reputation management, public engagement and branding

Mark Sudbury, UCL

- What is reputation?
- Why does it matter?
- How do we build reputation
- The reputation toolkit – branding, public engagement
- Some lessons from UCL

What is reputation?

Character is like a tree and reputation its shadow. The shadow is what we think it is; the tree is the real thing.

Abraham Lincoln

Reputation is founded on the Group's record, the judgement or experience of third parties and the views they form about our activities and actions of our employees

BP

What people say about us

Reputation – the university context

- Importance of legacy and history
- National and International context
- The Ivory Tower concept – not interested in what others think or focused on our links to wider society
- New global drivers
- The rise of the league tables

Why reputation matters

- Helps to attract and retain the best **STAFF**
- Directly contributes to recruiting the best **STUDENTS** – particularly internationally
- Affects **FUNDING** decisions – to support research, teaching and institutional development
- Influences our ability to engage with the best **COLLABORATIONS** / partnerships

Staff & Students

- The best academic staff
 - Global competition / increased mobility
 - Reputation a key driver for international staff (*World 100 Research*)
- The best students
 - Globally, increased volume and contribution– up 78% in 10 yrs
 - Governments increasingly using rankings to direct scholarships
 - Nationally, 56% of UK students placed reputation as top decision making factor in choice of institution

Funding & Partnerships

- Funding decisions
 - National governments focusing on research concentration
 - Strategic partnerships with commercial / charitable funders
- Collaborations / partnerships
 - Global academic partnerships
 - Increasing focus on scale
 - Business engagement

How do we build reputation?

- Identify strengths and focus through corporate strategy
- Achieve internal buy-in
- Understand key audiences and their drivers
- Structured and targeted communications
- Manage risks to reputation

Delivery of key academic mission and services

The reputation toolkit

*DELIVERING EXCELLENCE IN
TEACHING & RESEARCH*

BRANDING

MEDIA
RELATIONS

INTERNAL
COMMS

MARKET
RESEARCH /
EVALUATIO
N

SOCIAL
MEDIA

PUBLIC
ENGAGEMENT

Branding

***your corporate identity = a visual shorthand
for everything you do***

- Maintaining **A STRONG CONSISTENT** brand reinforces institutional strengths
- Be **RECOGNISED AND DIFFERENTIATED** in a competitive market
- Harnessing the strengths of **ONE INSTITUTION** for our wide range of audiences

Branding – delivery

- Institutional buy-in to strategic approach
- Clarity on boundaries, sub-brands & partnerships
- Corporate identity guidelines:
- Review and refresh

Public Engagement

- The many ways universities, their staff & students can connect & share their work with the public
- Generates mutual benefit and builds trust & understanding; increases the sector's relevance to, and impact, on society
- Builds reputation with funders, governments, local communities
- Helps protect reputation in times of economic challenge

UCL

- Founded 1826
- First open access UK university
- Pioneering academic discovery
- Global outlook - Choshu Five
- Leader in highly-cited research

UCL – reputation challenges

- Part of University of London
- Name recognition in some markets
- Strong sub-brands
- Diversity and devolution

Strategic Approach to Reputation Management

Strategy / Audiences

Messages / Channels

Planning & Delivery

- UCL Communications network
- Communications grid – planning, sequencing
- Assessing / mitigating risks to reputation
- Key message framework
- Corporate Identity guidelines & styleguide
- Evaluation/ monitoring

Reputation – measuring success

- Establishing a base point
- Prioritising audiences
- Stakeholder perception research
- Key metrics across range of communications channels
- External assessments – rankings