[image: image1.jpg]

[image: image1.jpg][image: image2.jpg]Promises kept.

[image: image3.png]Target Geographies & the Law of Brand
Marketing Resources

Morg Target Audiences
Largefr Target Geography
Contested Position
Cpmplex Position

Fewer Target Audiences
Smaller Target Geagraphy

)
2
L
°
(=]
o
e
o
=
0
a2
i
°
(=]
-
@
=
@
e

Promises kept.

Contents
Introduction
3
Integrated Marketing Plan
6
Executive Summary
6
SUNY – Cortland Mission Statement
8
Institutional Strategic Goals
9
Brand Marketing Program Objectives
9
Institutional Marketing-related Goals
9
Strategic Enrollment Goals
11
Strategic Advancement Goals
12
Prioritized Situational Analysis
12
SUNY – Cortland Brand Portfolio
13
Brand Promise
13
Brand Message Strategy
17
Target Markets
19
Launch Strategy
22
Proposed Marketing Action Plans
24
MAP #1
25
MAP #2
26
MAP #3
27
MAP #4
28
MAP #5
28
MAP #6
29
MAP #7
30
MAP #8
31
MAP #9
32
MAP #10
33
Summary of MAPs and Budgets
35
Appendix A
39
Brand Attribute Matrix
39
Appendix B
40
Web Site Redesign Estimate
40

Introduction

SUNY Cortland (Cortland) partnered with Stamats in the fall of 2006 for the purposes of conducting market research and developing an integrated marketing plan to support the fulfillment of institutional strategic objectives. This planning document is the result of a carefully planned collaborative process between a Cortland marketing task force and a team of Stamats consultants, writers, designers, and project managers. Members of the SUNY Cortland task force included:

· Associate Provost for Enrollment Management Gradin Avery

· Director of Admissions Mark Yacavone

· Director of Publications and Electronic Media Tracy Rammacher

· Director of Public Relations Peter Koryzno

· Assistant Athletic Director Tara Derbick

· Professor of Exercise Science and Sport Studies Joy Hendrick

· Associate Professor and Chair of Economics Timothy Phillips

· Interim Vice President of Student Affairs Richard Peagler

· Executive Director of ASC Dana Wavle

· Alumni Representative Steve Paxhia

· Associate Vice President of Facilities Management Nasrin Parvizi

The planning process included review of strategic planning documents; an assessment of the current level of campus engagement and current internal brand perceptions; an assessment of current perceptions of Cortland among external constituencies; a thorough marketplace and competitor audit; interviews and facilitated engagement exercises with key Cortland constituencies, and finally the development, testing and approval of a brand promise statement, key brand attributes, an “elevator speech,” the “Momentum” brand concept and the creative guidelines that will make the brand concept come to life and connect with the prioritized list of audiences.

As Cortland begins to take ownership of its newly clarified brand, it is important to remember that an institutional brand is not unlike a human personality or character; as a single person strives to be true to who they know they are, the exigencies of relationship demand a dynamic response to a changing environment. In the same way, we advise Cortland to remember that this Brand Marketing Guide is a dynamic, working plan. This document will never be “finished” simply because the practice of marketing is maintaining integrity and yet, responding to opportunities in the marketplace in a fluid, flexible, and responsive way. The integrated nature of this particular marketing plan poses an additional challenge as it mandates the changing of old habits, the incorporation of new people and positions, and the active, ongoing cooperation and collaboration of many, many people across the Cortland campus and throughout the larger SUNY community.

Further, this is a Cortland plan not a Stamats product. In the following pages the result of lengthy, enlightened, and thoughtful discussions among members of Cortland’s marketing task force are documented. The dedication and care they brought to the development of this plan set high expectations for the involvement of their colleagues in the management of the College’s marketing program, and in the perpetual progress toward the goals in this planning document. Their energy and vision has been and will be the force that drives this plan from ideas to action.

After Stamats received approval and endorsement of the Cortland brand portfolio, workshop sessions were held with members of the Cortland marketing task force and other campus-based marketing practitioners to review and discuss issues relating to the Cortland brand and future communication. Principal consultant, Eric Sickler, moderated these workshops; other Stamats participants and contributors included
· Client Consultant Beatrice Szalas

· Senior Writer Terri Lambertsen

· Editorial Director Cary Jordan

· Direct Marketing Manager Sabra Fiala

· Vice President for Marketing Resources Dick Damrow

· Senior Designer Ron Bissell.
The first workshop was held October 27, 2006 on the Cortland campus. One half-day session provided insight and agreement on the following topics:
· A review of the concept of brand promise, brand attributes, brand elevator speech, and brand attribute matrix to understand the “big picture” and the activities leading up to the workshop

· Prioritization of existing institutional objectives as they relate to the brand marketing project

· Definition and current prioritization of target audiences

· A discussion of audience-specific current and desired perceptions of Cortland in terms of greatest perceived opportunities and challenges

· A discussion of target geographies and the law of brand marketing resources

· Identification of target geographies for brand communication using Nielsen’s designated marketing areas (DMAs)

· A review of DMA budget thresholds
The second workshop was held November 7-8, 2006 at Stamats’ headquarters in Cedar Rapids, IA. Two half-day sessions provided insight, discussion, and agreement on the following topics:
· Presentation of the final version of the Cortland brand manual detailing the “Momentum” concept

· Review of marketing progress-to-date and discussion of campus reaction to the first planning workshop

· Discussion of major elements of Cortland’s current marketing program and cultural issues that weigh in to re-positioning the importance of marketing among members of the campus community
· Introduction to, and discussion about, the Performance Investment Model as it relates to making prioritized investment in targeted audiences
· Presentation and discussion of a series of out-of-the-box marketing tactics designed to breathe life into the Cortland brand promise.
This Brand Marketing Guide document, designed to be a perpetual working tool rather than a definitive and static plan of action, is divided into the following sections:

1. Executive Summary

2. Mission Statement

3. Institutional Strategic Goals

4. Brand Marketing Program Objectives

5. Institutional Marketing-Related Goals

6. Strategic Enrollment Goals

7. Strategic Advancement Goals

8. Prioritized Situational Analysis

9. SUNY Cortland Brand Portfolio

10. Brand Promise and Attributes

11. Brand Message Strategy

12. Target Markets

13. Launch Strategy

14. Marketing Action Plans (MAPs)

15. MAP and Budget Summary

 Brand Marketing Plan

Executive Summary

The overall purpose of any brand marketing campaign is to develop an integrated approach to marketing with specific communication strategies designed to more consistently convey the intended institutional brand to internal and external constituents. The strongest brand campaigns contribute to the momentum of progress toward the College’s strategic goals. The Brand Marketing Guide is organized to begin with an overview of strategic goals—the institution’s, the marketing departments’ and the brand planning process itself. The intention is to remind the reader of the goals to which the brand will contribute clarity and focus. As such it must celebrate and sustain widespread awareness of the essential value of Cortland among its most important constituencies by executing specific steps that bring to life the brand concepts and powerfully connect with key audiences.

Like most of the nation’s colleges and universities, Cortland’s marketing resources are limited. Consequently, the clarification and prioritization of the College’s key audiences was largely guided by the Performance Investment Model (P.I.M.) which recognizes that limited marketing and communication resources are a reality that must be faced no matter how big the opportunity or the challenge. Competitive advantage typically comes from one (or both) of two disciplines:
1. Focus: Too often higher education marketers try to say or do too much…and ultimately don’t say or do anything with enough impact to matter.
2. Resource Allocation: Too often higher education marketers fail to analyze and prioritize the audiences they must sell to—and through—before communicating with their larger target market(s).
The P.I.M. strategy helps prioritize limited marketing resources and increases return on marketing investment. The first step is to prioritize audiences by ranking them in order of size from smallest to largest. This is important because the larger the audience, the more it costs to communicate effectively with that audience, and that communication is necessarily more generalized; and therefore, less efficient. To increase return on marketing investment Cortland must communicate to and through those audiences who can multiply your key institutional messages with greater efficiency than the College could achieve on its own accord.

After all audiences were prioritized by size, they were re-prioritized by their relative importance to most efficiently achieving larger institutional objectives (as determined during the course of Cortland’s strategic planning initiative). The objectives that communication strategies are designed to address should be identified before tactics are determined. Preliminary budgets are then allocated accordingly, with the caveat that Cortland must do a good job of communicating with one audience before moving to the next in the prioritized list. This way, when Cortland exhausts available resources of time or money (or both) each fiscal year, the limited marketing resources will have been strategically used to maximize the return on the investments your marketing program has made. For the first several years of the campaign Cortland’s prioritized audiences and the respective issues to which campus marketing practitioners must be particularly sensitive are in order:
1. Cortland bookstore manager and staff

Issue: “How can we make this work practically?”

2. President and Cabinet

Issue: “What will be our institutional return-on-investment?”

3. President’s Council

Issue: “I’m busy. Why is this worthy of my investment?”

4. Administrative Council

Issue: “What’s in this for me and/or my program?”

5. Cortland faculty

Issue: “This is not my job, and it sounds very corporate.”

6. Non-faculty Cortland employees

Issue: “Wow, this is exciting!”

7. Enrolled Cortland undergraduate students

Issue: “I’m proud of my school; let’s get the word out!”

8. Parents of enrolled Cortland undergraduate students

Issue: “Give me a chance to brag about our affiliation with Cortland.”

9. Cortland alumni

Issue: “If this is all real, I’m in!”
Because of Cortland’s unique marketing challenges, we came to a functional consensus that your brand marketing program should begin with an internal emphasis to ensure Cortland insiders have “bought into” the brand so they can enthusiastically “sell” it to others. The recommended Marketing Action Plans (MAPs) contained in this planning document were, therefore, developed to specifically target key audiences prioritized through the PIM strategy to maximize the relative return on marketing investment (mROI).

The component elements of this plan were developed with the expectation that the brand marketing campaign “preview” activities for the internal members of the Cortland community will precede the official rollout of the brand marketing campaign slated to take place in summer and fall of 2007. The preview activities are vital to nourish planning momentum and internal audience interest.
SUNY – Cortland Mission Statement
Effective brand marketing begins with a reminder of the overarching institutional goals to ensure that the brand adds focus and momentum to the direction the institution intends to grow. The Cortland brand clarification and planning process therefore included a review of the Cortland mission statement, immediate institutional goals, and a prioritized list of challenges and opportunities.

Cortland’s mission statement is the following:
State University of New York College at Cortland is one of 13 four-year colleges in the SUNY system. We share important academic goals with our sister institutions and are especially proud of our distinctive strengths, strong majors, and a history of more than 125 years of teacher education.

Today, SUNY Cortland is a comprehensive college of arts and sciences offering undergraduate and graduate programs in the liberal arts and a variety of professional fields. We are committed to excellence in teaching, scholarship, research and service to the community.

Quality teaching has been the highest priority since our founding in 1868. We are committed to a comprehensive curriculum, building on our traditional strengths in teacher education and physical education and enhancing our high-quality programs in the arts, humanities and sciences.

Our students gain skills, knowledge and conceptual understanding in their discipline; furthermore, they grow intellectually and acquire fundamental life skills and values. Among these are a desire to learn, an ability to think critically, an awareness of the excitement of discovery, an appreciation of diversity, and a respect for physical and emotional well-being.

Our students are immersed in a broad-based general education program, develop oral and written communication skills and acquire an aesthetic sensibility. All students have opportunities to develop and utilize technology in their studies while also assessing the impact of technology on individuals and society.

SUNY Cortland fosters personal excellence and seeks to develop students who are independent learners living enriched lives. Additionally, we focus on helping students become good citizens with a strong social conscience and an appreciation of the environment and diverse intellectual and cultural heritages.

We strive to instill within students a sense of responsibility, an eagerness to make a difference in their community and an awareness of the important positive role they must play in an increasingly global society. The SUNY Cortland faculty, staff and administration, together with dedicated alumni, all work toward preparing our graduates to make a difference in the lives of others.
Institutional Strategic Goals

Under the general umbrella of its mission statement, Cortland has also identified the following immediate strategic institutional goals:
· Provide the supportive environment in which our students, faculty and staff can realize their potential and develop the skills, knowledge and flexibility needed in a changing world.

· Achieve national prominence in several programs of research and graduate study.

· Foster an international perspective in our teaching, research and service programs.

· Become a more inclusive and diverse campus.

· Become the leading partnership college with SUNY by increasing the number and quality of our student and faculty civic engagement initiatives within the community and the region.

Brand Marketing Program Objectives

Like every college and university in the nation, Cortland’s array of marketing-related issues and concerns is lengthy and far-reaching. However, limited resources demand prioritization. Based on an initial set of program goals detailed in Cortland’s request for proposals that launched this marketing planning initiative, the following list of primary institutional marketing objectives was identified by Cortland’s marketing task force during planning workshops and is presented here in no particular order:

· Retain and expand enrollment and quality of students

· Re-engage with alumni to enhance the lifelong Cortland community, to improve recruiting efforts, and to build a base for fundraising campaigns

· Enhance relationships with the community

· Increase awareness and positive reputation of Cortland in both the local community and the region (understood to be the Northeast region of the U.S.)
Institutional Marketing-related Goals

The following is a list of specific goals Cortland seeks to achieve with the support of an integrated institutional brand marketing program:
· To continue to clarify and aggressively manage the institutional brand and build institution-wide support for it
· To ensure that a knowledgeable, experienced marketing professional is specifically accountable for Cortland’s brand management efforts

· To help reveal your institutional brand at the first point of contact—the Web—thereby, distinguish Cortland from among your competitors

· To more effectively use the www.cortland.edu as a recruiting, advancement, and alumni communication tool
· To use your brand as a consistent and accurate means of presenting Cortland to all constituents
· To use all opportunities to reinforce your brand throughout the larger Cortland campus community
· To increase ownership and internal competencies among internal audiences so that brand management can be refined in response to marketplace changes
· Promote and enhance programs that meet local, regional, and state needs. Infuse an experiential learning component (e.g., civic engagement, service learning, internship, etc.) into students’ educational experience
· Support the downtown building expenses with grant funding sought from: McDonald Foundations, VISTA (already approved), and Federal Appropriations Request
· Increase graduate enrollment through new programs

· Increase the number of ethnically and culturally diverse faculty, students, staff and administrators, and to enhance the curricula by infusing diversity into the academic content

· To internationalize the campus and the curricula and increase the numbers of students who study abroad and/or have an international experience

· Explore and develop an alternative organizational model for effective promotion and management of the School of Arts and Sciences.

· Improved campus programming (beyond Admissions) with potential high school markets (e.g. summer camps, state fairs, use of athletic facilities for regional and state tournaments)

· Promote success of faculty recruitment and retention

· Increase faculty participation in funded research and scholarship by increasing external grant proposal submission rates through increased internal grants and a 25% increase in annual research and development expenditures over the next 1 to 3 years.

Strategic Enrollment Goals

The following goals are included in Cortland’s strategic plan in an effort to enhance the quantity and quality of enrollments. Stamats recommends that a corresponding set of “dashboard indicators” be compiled, updated monthly, and shared widely throughout the campus community for the purposes of raising awareness of, broadening ownership in, and tracking progress toward these objectives:

· Urban recruitment with dedicated regional recruitment in New York City with increases in usage of recruitment programs/fairs and increased contact with churches, community and youth organizations

· Expand on-campus recruitment initiatives such as campus visitor programs (e.g., open houses), convenient weekend options, departmental and program-specific initiatives

· Expand representation at national recruitment fairs (NACAC sponsored) programs outside of New York state

· Increase recruitment response services as a result of efficiencies in document processing

· Increase efforts for international student recruitment focusing on two-year colleges with significant international populations and through program and admission articulations with international colleges
· Establish dual admissions program with SUNY Delhi
· Increase partnerships and articulations with local two-year colleges to help maintain market share in central New York

· Increase scholarship resources used to attract students with stronger admissions credentials and out-of-state students

· Establish a total enrollment (headcount) of 7,368 by 2010

· 5,819 undergraduate

· 1,550 graduate

· Stable to slightly reduced freshman and transfer enrollment

· Increased diversity

· Increased central western and southeastern New York enrollment

· Increased international student enrollment

· Increased selectivity

· Increased Arts and Sciences enrollment

· Additional graduate programs

Strategic Advancement Goals

In the 2004 Mission Review document Cortland outlines a number of specific steps taken to strengthen the advancement and alumni activities. The following general goals will be positively impacted by the implementation and alignment of the Momentum brand concept. Again, Stamats recommends that a corresponding set of “dashboard indicators” be compiled, updated monthly, and shared widely throughout the campus community for the purposes of raising awareness of, broadening ownership in, and tracking progress toward these objectives:

· Ongoing growth in advancement and alumni activities built on the foundation of an institutional investment already made in advancement personnel and programs

· Growth of the annual and capital gift funds

· Revitalize alumni relationships utilizing the redesign and unveiling of the new format of the alumni magazine and the effective use of the alumni center purchased in 2004

Prioritized Situational Analysis

With the preceding goals goals in mind, Cortland’s marketing task force members worked with Stamats to frame and prioritize current institutional challenges and opportunities. These were used to further focus and guide the brand marketing planning process.

Prioritized Institutional Challenges:
Primary

1. Create a concise, comprehensive institutional strategic plan to keep the College community focused on a handful of key goals each year. The collection of goals currently on the table at Cortland is so massive that the campus community seems overwhelmed by the magnitude of the challenge at hand.

2. Reverse declining graduate enrollment

3. Expand market share of New York state high school grads

4. Develop a flagship liberal arts major

5. Increase diversity of student population (geo/ethnic/etc.)

Secondary

· Declining graduate rates (of our students)

· Lack of scholarships/campus-based aid resources

· Budget and government changes

· Technology (remaining competitive)

· Changing teacher education standards

· Resistance to change
Prioritized Institutional Opportunities
1. Leverage marketing planning process to prompt strategic planning

2. Attract larger market share of New York state high school graduates

3. Provide a blueprint for future fund-raising (impending capital campaign, alumni relations, and grant-sponsored)

4. Capitalize on the enthusiasm, expertise, and new ideas from new faculty

5. Link alumni allegiance to opportunities for supporting, doing, and giving

6. Merchandise recent and planned facility growth and renovation

Secondary

· Out-of-state enrollment potential is high (untapped)

· Changing political climate

· New graduate programs being developed (non-teacher certification)

· Community outreach/civic engagement (Main Street)

· Higher value offered than competing private schools

· Fiscal stability

· Prospect of increased SUNY cache
SUNY – Cortland Brand Portfolio

One of the most important elements in communicating Cortland’s institutional brand is defining the promise that the College makes to all of its constituents. After an extensive, inclusive, research-based process, Cortland’s marketing task force and Stamats have collaboratively developed the Cortland brand promise and attributes that meet the standards of importance, believability, and distinctiveness. These are outlined in detail—along with the Cortland elevator speech and brand attribute matrix—in the brand portfolio that was presented during the second marketing planning session.

Selected key elements of the portfolio are included in the following pages for ease of reference.

Brand Promise

A brand promise is a concise articulation of what any organization/institution promises to its target audience—something that the audience views as an offer with intrinsic or extrinsic value. The promise should be distinctive, reflect your mission, heritage and institutional goals, and be eagerly embraced by your audiences. Importantly, the brand promise is not intended to serve as a tagline or creative concept; it is created to provide behind-the-scenes strategic guidance and last a lifetime whereas creative concepts and taglines are typically used to provide a promotional platform with a limited shelf-life. Cortland’s brand promise statement was founded on institutional goals and derived from a combination of in-depth interviews on campus, and a review of core documents and significant quantitative research, followed by an on-campus, community-wide exercise and a Web-based survey made available (by invitation) to a wide range of constituencies within and beyond the campus community.

Cortland’s brand promise statement
The SUNY Cortland community inspires students by delivering a high-value education that develops the skills required to compete and excel in academics, athletics and their careers.

Inspiring community
The SUNY Cortland community—faculty, staff, administration, alumni, and local leaders alike—inspire students to reach their full potential…to dig deeper, reach higher, and achieve more. Students find the support and encouragement they need at SUNY Cortland to truly advance all aspects of their lives—mind, body, spirit, personal, and professional.
High-value education
SUNY Cortland offers an “affordable education for everyone.” Its breadth of programs, combined with a track record of excellent outcomes and successful alumni, results in a high-value education for students from throughout New York as well as neighboring states. In addition, SUNY Cortland’s ranking by Consumer’s Digest as a “top-50 best value” among public colleges and universities is a testament to the College’s goal of providing a high-value educational experience.
Develops skills
SUNY Cortland faculty and staff are highly skilled at talent identification and development. Our interviews with SUNY Cortland employees offered ample evidence of the extraordinary care, concern, and commitment they bring to their assignments across campus, all with

students’ best interests at their core. This campus community takes good students and turns them into great students and great graduates. They provide students with “opportunities to rise to the top.”

Brand Attributes

Cortland’s brand attributes are the public face of its overall institutional brand. Their purpose is to publicly and prominently highlight the essential characteristics of the Cortland College experience. They serve as the bridge from the behind-the-scenes brand promise to “public” expression of the brand promise in the stories of Cortland’s people and programs. As such, they are specific words and phrases that the College’s many internal and external communication programs must showcase at every opportunity. From President Bitterbaum’s speeches to capital campaign materials, from faculty position advertisements in The Chronicle of Higher Education to recruitment brochures, from hometown news and sports releases, and from board and faculty meeting agendas to campus signage these words and phrases must be used purposefully and liberally. The ultimate goal is to condition Cortland’s audiences to equate these words and phrases with the College and equate the College with these specific words and phrases. Only then can it be said that Cortland is effectively managing its brand.

Cortland’s brand attributes:
1. Hands-on Learning
From study abroad opportunities to internships to research with faculty to community service/service learning projects to clubs and organizations to independent study, SUNY Cortland provides a diverse variety of ways for students to put their knowledge into practice. Student, faculty, and staff have an opportunity to showcase their work to each other as well as to the public during the annual Scholars’ Day held each spring on-campus. Faculty members host Cortland students at professional conferences and meetings. The College’s three field campuses, including the impressive Huntington Outdoor Education Center at Raquette Lake in the Adirondacks, the Hoxie Gorge Nature Preserve outside Cortland, and the Brauer Memorial Geological Field Station on the Helderberg Escarpment near Albany also provides for experiential learning opportunities. The Institute for Civic Engagement and Office of Student Learning match students’ interests and career goals with community service and service learning opportunities. SUNY Cortland students volunteer nearly 100,000 hours each year to businesses and human service agencies mostly in the Cortland area.
2. Teacher Education
SUNY Cortland is the place in New York to go for teacher education. The School of Education is the largest nationally accredited teacher education program in the state with more than half of the College’s enrolled students pursuing education-related majors. In general, the institution still graduates the highest number of teaching majors in New York, offering teacher certification in nearly every area except music and industrial arts. Excellent outcomes—including high pass rates on assessment tests—attract large numbers of students to the College’s teacher education programs.
3. Champion
Outstanding academic programs, combined with award-winning athletics, have made SUNY Cortland a champion in its own right. And in turn, the College helps students to become champions in their lives, excelling in the classroom, on the court, and beyond. Faculty members also are champions—they are award-winning teachers, published authors, dedicated mentors, and respected scholars. Each year faculty publish books and articles, present at professional conferences, and receive external grants for their work. But perhaps the most compelling application of the term “champion” is its use as a verb. The members of SUNY Cortland’s campus community champion for each other. There is a sense of camaraderie, mutual support, and appreciation between and among students, their faculty, and the administrators who manage the logistical operations. This “espirit de corps” is almost palpable in every conversation on campus, and is certainly visible in the number of students proudly wearing clothing emblazoned with their alma mater’s name and insignia(s).
4. Quality of Student Life
SUNY Cortland offers a high quality student life experience. With a large percentage of students participating in more than 100 University clubs and organizations, 25 varsity sports, intramurals, and recreational sports, SUNY Cortland produces well-rounded leaders and highly participative team players. More than 80 percent of SUNY Cortland students are involved in some type of experiential learning opportunity before they graduate. In addition, the nearly 200-acre campus and its nearly 40 traditional and modern buildings, 17 of which are residence halls, provide a quality on-campus living experience for students.
5. Athletic Excellence
SUNY Cortland has been a major player in Division III athletics, garnering a Hall of Fame room full of trophies, ribbons, plaques, and other memorabilia. Student-athletes at SUNY Cortland are successful because of the institution’s dedication to athletics and because they generally get more playing time than student-athletes at larger schools.

Elevator Speech

The power of an “elevator speech” is to have a succinct, prepared statement that can be used by anyone associated with the College as a conversation guide in a casual setting. It is an abbreviated description of Cortland that incorporates elements of the brand promise and brand attributes in a way that will resonate with the listener and foster the College’s reputation.

Ideally, everyone associated with Cortland should be able to recite this statement with ease and enthusiasm:
SUNY Cortland is a remarkable liberal arts college that inspires students and faculty in more than 50 majors and programs to be champions in all aspects of their lives. We’re one of the top values among public universities in the country. Our entire community is focused on transforming students into extraordinary graduates. More than 80 percent of them engage in hands-on learning opportunities during their undergraduate years. We graduate the highest number of educators in the Northeast. Our athletic teams have won more than 20 Division III national championships in six different sports. And, if you ask students and faculty what they like best about SUNY Cortland, the most common answer will be the energy and vibrancy of our campus life.

Brand Message Strategy

Successfully building the Cortland brand requires a single overriding brand concept and accompanying messaging that appeal to your prioritized audiences. The brand concept that Stamats developed and Cortland embraced—Momentum—characterizes the energy and vibrancy of the College and will help establish Cortland as the College that doesn’t rest on its laurels, but rather constantly moves forward to effectively keep apace with today’s rapidly changing world. Cortland already has momentum and it contributes to the momentum of its faculty, students, and community. In fact, there are already thousands of “moments of momentum” happening across the Cortland campus every day as faculty and staff “seize the moment”. The “Momentum” concept clarifies and communicates the high-value essence of the Cortland experience.

However, in a world where target audiences are bombarded with thousands of messages a day, Cortland can help its target audiences find and connect with the vibrant life of the campus by helping them understand and appreciate the truth and benefits of the brand. This will require internal clarity, discipline and focus; all things must work together to convey the Cortland brand. Stamats has the following recommendations for bringing “Momentum” to life:
Audience-Specific Messaging
Stamats has collaborated with members of Cortland’s integrated marketing task force to develop a brand attribute matrix (see Appendix A) which outlines the messaging strategy for each attribute to each target audience. The brand attribute matrix offers audience-specific language to make each attribute relevant to different constituencies.
Visual
Audiences are becoming increasing visual which means that effective communication requires showing your audience your story rather than simply telling them about it. It’s difficult to hear “momentum”. People need to see it and feel it. Stamats recommends the investment in a professional photo-shoot to capture the images that will convey the speed, vibrancy and energy necessary to support the Momentum concept in all its iterations. Specific visual suggestions include:

· Photography should capture the human element and yet freeze the specific moment of momentum to convey the movement and energy happening at different moments all over campus.

· Undergraduate profiles should include as much “freeze frame” captures of motion as possible. Static “smile for the camera” shots look like (and are) a stand-still by comparison.

· Blurred edges can be effectively used to show speed and can be incorporated into campus-life related images.
Voice
The tone or “voice” of the copy of all marketing materials—particularly big pieces like the Website, the viewbook, alumni, and advancement materials—should be consistent. Stamats recommends a serious, contemplative and yet, inspirational tone so the reader is encouraged to reflect on his or her life while also stopping to check out Cortland as a place that will change and enhance his/her life.

For example, sample headlines might include phrases like: “Forward Momentum,” “The Moments of Your Life,” or “Seize the Moment of Discovery.” Similarly, introductory copy might sound something like this:
“It’s been said that life is about the journey, not the destination. We say life is about the moments…living in the now. It’s those special times you share with others. It’s the memories you make…the knowledge you gain…the paths you explore. It’s the connections you make across boundaries. It’s about slowing down and looking around you. It’s the sounds…the sights…the possibilities. It’s what happens when you feel the momentum. SUNY Cortland…This is your moment. Seize it.”
Web
The Web is usually the first “moment of truth” a constituent has with an institution. The Cortland Web site must therefore offer a powerful and clear representation of the “Momentum” concept. The home page should be clean and present key elements of people and place in a way that illustrates the College’s key brand attributes. Stamats recommends the use of student and faculty profiles that will powerfully illustrate the ways in which Cortland students and faculty work together in hands-on learning projects, the impressive legacy of teacher education, success in intercollegiate athletics, the ways in which individuals champion each other’s efforts and of the overall vibrancy of campus life. Images and stories should be refreshed upon re-entering the home page to add depth and nuance to the brand concept.

Viewbook
Cortland’s viewbook must serve as the flagship publication in your undergraduate recruiting efforts. As such, it must bring the “Momentum” concept to life in a way that differentiates Cortland from its competitors and connects with the right students. The front cover should draw readers in with powerful imagery and a punchy tagline (e.g., “Seize the Moment. Feel the Momentum.”). The introductory spread should serve as an attractive bridge to the various content sections while introducing readers to the contemplative yet, inspirational and encouraging voice of the campaign. Interior spreads should be a careful balance of factual information (e.g., choice of majors) with more emotionally compelling personal stories that communicate significant Cortland moments, as well as, the College’s promise and attributes as they relate to academics, campus life, research, athletics, and outcomes.
Alumni Magazine
Stamats’ research indicated that Cortland alumni hold an optimistic view of the College and, for the most part, are in a position to embrace reputation-building efforts. This suggests that they should be ready to plug into the new alumni magazine entitled SUNY Cortland Moments. By being mindful of the campaign brand attributes and weaving them into the content of the publication, the alumni magazine should be an invaluable tool in enhancing the “Momentum” campaign and enhancing the College’s image through student and faculty profiles, feature stories of academic accomplishments, significant research efforts, success in intercollegiate athletics, and the impressive achievements of alumni.

Target Markets

The law of brand marketing resources dictates that more dollars/resources enable an institution to effectively address more target audiences, to serve a larger set of target markets, and to compete successfully as a complex institution (more programs) in a highly competitive environment. Conversely, fewer dollars/resources limits an institution to addressing fewer target audiences, to effectively serve fewer target markets, and to compete successfully as a simpler institution (fewer programs) in a less-competitive environment.

Many institutions make the mistake of assuming an all-or-none approach to the implementation of a brand marketing plan. They have dreams of establishing a national reputation and mounting a nationwide promotional initiative to get there, even though their visibility is arguably nonexistent 100 miles from their campus. The fact of the matter is that few colleges and universities have sufficient resources to successfully execute all-or-none initiatives. Such is the case with Cortland.

For this reason, the College’s marketing task force led Cortland’s marketing practitioners through a discussion designed to prioritize target markets. It is only through such a prioritization process that Cortland can realistically expect to successfully develop and deliver on a long-term strategic brand marketing plan that incrementally broadens the College’s visibility and reputation over time. This approach, recognized in the marketing industry as the most prudent and effective one for organizations with limited marketing resources (time, talent, and treasure), serves as one of the foundational elements of Cortland’s brand marketing plan: we strive to “own our backyard” first, and in subsequent years we will systematically cast an increasingly wider net into markets that hold the greatest potential for realizing most immediate return on our marketing investment.

So, while increasing regional recognition is a crucial objective for the overall brand marketing program, members of the Cortland marketing task force concur with Stamats’ counsel on the principle that Cortland College must first “own our backyard.” For Cortland, this backyard refers to the following:

Clearly, circumstances and opportunities peculiar to individual target audiences demand specific focus on different designated marketing areas (DMAs). DMAs are geographic regions used to identify television stations whose broadcast signals reach a specific area and attract most viewers. A DMA consists of all counties whose largest viewing share is given to stations of that same market area, and some 210 non-overlapping DMAs cover the entire continental United States, Hawaii, and parts of Alaska. Generally speaking, DMAs have become the mass communication industry’s standard for identifying geographic boundaries for the purpose of promotional campaign planning.

Practically speaking, it makes best sense to invest alumni communication dollars on alumni communication in DMAs where there are significant concentrations of Cortland alumni. For graduate students, it makes most sense to focus on the Syracuse DMA to appeal to commuting students. It remains the responsibility of the individual who manages Cortland’s direct marketing programs (admission, advancement, alumni, etc.) to develop and to deliver on their own promotional plans. The prioritized target markets—identified in this plan—provide a guide for investing limited marketing resources where the greatest return is likely.

It is Stamats’ position that the bulk of Cortland’s marketing investment be made in non-paid media such as public relations, media relations, constituent relations, sponsorships, collaborative initiatives with established and well-branded partners, etc. There will likely be concern that the College will be construed as “conspicuous by its absence” in traditional paid media programming, namely local and regional advertising. And indeed, event promotion typically benefits from the use of paid media. However, most events are considered to be direct marketing initiatives…designed to cause action or influence behavior.

This is a brand marketing plan designed to shape the perceived image of Cortland in the minds of its many constituents. If Cortland feels strongly about supplementing earned media and public relations efforts with a paid media (advertising) campaign, Stamats recommends that Cortland consider partnering with a professional and successful media-buying firm to explore the development of a modest paid media plan to support specific direct-marketing initiatives for Cortland’s recruitment, athletic, alumni and advancement programs, as well as any special events of potential interest to targeted audiences. Careful
 and informed thought must be given to the relative merits and the potential returns of paid media investments because the cost of a sustained advertising initiative is extraordinarily high and public sentiment about (and respect for) advertising is, at best, wary.

Pending available resources, Stamats recommends that Cortland embrace the following overarching strategy with regard to the execution of all brand marketing initiatives designed to provide support for direct marketing programming (recruitment, alumni, advancement, and athletics):

Year 1: Strive to “own our backyard” by focusing all resources on the Syracuse DMA. Take care to measure return-on-advertising-investment for all media purchases, and use this baseline data to establish expectations for subsequent year advertising initiatives.

Year 2: If the marketing return-on-investment (mROI) meets pre-determined standards and the Year 1 program is deemed a success in Syracuse, focus on the New York DMA while maintaining a strong presence in the Syracuse DMA. New York is the most expensive advertising market in the nation, so we recommend little if any investment in paid media in the New York DMA.

Year 3: Similarly, if sustained efforts in the New York DMA meet pre-determined standards for return-on-investment, secure additional funding to expand into the Rochester while maintaining a strong presence in Syracuse and New York.
Year 4: If mROI in Syracuse, New York, and Rochester are sufficiently high, secure additional funding to expand into Buffalo while maintaining a strong presence in established markets.

Year 5: Follow the same pattern to address additional DMAs in subsequent years while maintaining a presence in established DMAs.

Cortland’s brand marketing programming should be developed with the understanding that no new DMAs will be targeted until campaigns in previously targeted DMAs demonstrate success and additional resources are committed to expanding into the new DMAs. It is unrealistic to expect to achieve desired results with anything less than a three- to five-year commitment to a selected DMA, and that commitment must be sufficiently large to sustain full-year campaigns. Humans do not register or remember institutional messages (especially advertising) unless and until they are exposed to the same impression seven times. Reach and penetration metrics should be carefully weighed against institutional marketing priorities at every decision point, especially when considering the relative merits of paid media.

Launch Strategy

The campus launch of any college or university brand marketing initiative offers great potential for broadening the ownership of the freshly clarified institutional brand. Such an event can mark a significant milestone for Cortland and, given that our initial audiences are internal, such a rollout must not be taken lightly.

A limited series of early 2007 preview activities can provide exposure and contribute to a sense of anticipation. The Fall 2007 launch should consist of an introduction to selected brand-clarification strategies and tactics, along with specific examples of brand marketing creative to the College community, and should be a key element of a carefully scripted presentation made by President Bitterbaum. In particular, care should be taken to show how the brand campaign will help lift other initiatives currently underway at the college in recruitment, advancement, academic programming, athletics, and a host of other areas.

This brand marketing initiative must be clearly and proudly endorsed by senior campus leaders, beginning with the president. Finally, great care must be taken to demonstrate the breadth of campus community involvement that led to the detail demonstrated by the integrated brand marketing plan and its companion creative concept. If campus-based constituents sense details of the brand marketing campaign are being “foisted” on campus for the first time during the public rollout, the success of the campaign will certainly be compromised.

Once again, it should be noted that Cortland’s brand marketing plan does not include specific paid media tactics for a reason. Paid media is largely ill-equipped to “create” a brand for any college or university. It takes literally millions of paid media dollars invested over a period of several years to have an appreciable impact on public perception. Few schools could muster sufficient resources to launch and sustain a paid media campaign, and those who could afford to do so don’t do it. A paid media program to support the College’s direct marketing activities (admission, alumni, advancement, athletics, etc.) should be considered as a complementary component to this brand marketing plan.

Proposed Marketing Action Plans

Marketing Action Plans (MAPs) provide an outline of activities that, when done together, will contribute to the accomplishment of Cortland’s most important institutional brand marketing goals.

It is critically important to understand that the MAPs detailed on the following pages do not comprise the entirety of Cortland’s larger marketing program. It is incumbent upon all campus-based marketing practitioners to perform regular critical reviews of their programming within the context of this institutional brand marketing plan to ensure maximum integration. The MAPs included in this planning document have been developed to complement existing and ongoing promotional initiatives in public affairs, marketing communication, media relations, admissions, advancement, alumni, and a host of other successful College departments and programs, all of which are addressing a specific set of challenges and goals. A fairly complete inventory of these existing initiatives was compiled by the College’s marketing task force in conjunction with the brand planning exercise, and the specific MAPs presented in this plan have been developed to complement the many effective promotional initiatives already in place.

It is also important to note that the marketing action plans detailed in the following pages are individually and collectively works in progress. Some will be eliminated over time, others will be added, and most will be modified to capitalize on emerging opportunities, to reflect institutional paradigm shifts, or to reflect resource fluctuations (time, talent, and treasure). By design, this is not a static document and these are not static action plans. Rather, the dynamic spirit of Cortland is reflected in the dynamic nature of this brand marketing plan.

The MAPs detailed on the following pages have been developed with one overarching goal in mind: to create a highly efficient mix of cost-effective marketing initiatives that will purposefully expand Cortland’s collection of “ambassadors” who are able and willing to accurately and aggressively multiply the College’s message among key constituent groups. For this reason, we purposely do not include MAPs that involve paid media because, generally speaking, advertising is not a reasonable or prudent “investment” for the purpose of establishing a university brand. Cortland simply cannot afford to advertise with sufficient frequency or impact to justify the associated expenses.

It is incumbent upon Cortland marketing practitioners across campus to familiarize themselves with this institutional brand marketing plan, to participate in the dynamic discussion that makes this a working tool rather than a static plan-on-the-shelf, to regularly assess the effectiveness and efficiency of the promotional initiatives for which they are responsible, and to re-tool (or eliminate) any ineffective or inefficient initiatives within the framework provided by this institutional brand marketing plan.

MAPs focus on what is to be done by target audiences, when it is to be done, the estimated budget, the metrics for the plan, and who is responsible for managing/accomplishing the plan.

These proposed MAPs have been selected by Cortland’s marketing task force members from a much longer list proposed by Stamats. They were largely selected based on the goals established for priority target audiences. While these MAPs are broken up by primary and secondary target audiences, in many cases a particular MAP can apply to multiple audiences. For planning purposes, the budgets provided are informed estimates based on experience. When MAPs are approved, tighter budgets must be developed by program managers. Budgets for ensuing years will need to be adjusted based on the dynamics of the market and the success or failure of the MAP.

MAP #1

	Tactic
	Re-organize marketing functions on campus to report to a chief marketing officer

	Tactical Description
	SUNY Cortland’s marketing program is dangerously decentralized without the benefit of single-source authority or accountability. Effective marketing programs cannot be developed or sustained by task forces or committees, be they ad hoc or perpetual. Marketing is a unique science that requires the full attention of its practitioners. Relegating the marketing function on a campus to anything less than a full-time professional marketing expert invariably results in lackluster marketing achievements (if any) and high levels of frustration among members of the campus community who expect and deserve a more purposefully established marketing function. SUNY Cortland must hire a seasoned marketing professional and equip that position with sufficient annual resources to complete the mission-critical work expected of her/him.

	Tactic supports these goals or objectives:
	Primary goal/objective: To continue to clarify and aggressively manage your institutional brand and build institution-wide support for it.

Secondary goal/objective: To ensure that a knowledgeable, experienced marketing professional is specifically accountable for SUNY’s brand management efforts

	Target Audience(s)
	All internal and external audiences

	Begin Date
	Immediately

	Step-by-step execution
	Step 1: Assess current organizational structure to identify appropriate reporting lines and managerial authority

Step 2: Scan market to collect intelligence regarding industry standard position description, compensation, operational budget, and staffing

Step 3: Craft position description

Step 4: Conduct search

	Timeline
	Step 1: January, 2007

Step 2: February, 2007

Step 3: March-April 2007

Selected candidate begins work June 1, 2007

	Budget and funding source
	· Estimated salary range: $75,000-$125,000 plus appropriate benefits package

· Estimated operational budget: $300,000 (portions may be recovered from existing decentralized marketing budgets across campus)

· Stamats consultation fee to manage steps 1-3: $8,500-$10,000 plus travel-related expenses

	Accountability
	Determined by the location of the position on the College’s organizational chart

	Measure of Success
	Primary measure: Successful search

Secondary measure: Results of first-year performance review

	When to Evaluate
	Conclusion of search; end of first year

	Who Evaluates
	Determined by reporting structure

	Report results to
	President

MAP #2
	Tactic
	Search Engine Marketing (SEM) initiative

	Tactical Description
	In primary and secondary recruitment markets (Northeastern U.S.), mount an aggressive Google AdWords campaign to generate inquiries for the teacher education, athletic programs, and other select programs of distinction. SEM programs generate self-qualified leads that are at critical points in their decision-making processes. Consider owning the search term “momentum.”

	Tactic supports these goals or objectives:
	Primary goal/objective: Achieve national prominence in several programs of research and graduate study

Secondary goal/objective: To help reveal your institutional brand at the first point of contact—the Web—and to distinguish you from among your competitors

	Target Audience(s)
	Primary audience: Prospective students for targeted programs (teacher education, athletics, and other select programs of distinction)

Secondary audience: All regional audiences who use Google to search for higher education options

	Begin Date
	Can begin immediately to generate inquiries for Fall 2007 and beyond

	Step-by-step execution
	Step 1: Identify targeted program(s) and geographic reach based on available budget

Step 2: Develop ad(s), landing page(s), and response form(s) for each program

Step 3: Launch

Step 4: Track weekly statistics

	Budget and funding source
	$20,000 set-up/management fee plus $2,000-$3,000 per month per targeted program

	Accountability
	Admission office

	Measure of Success
	Primary measure: Click-through rates for each program

Secondary measure: Matriculation rates for students whose first contact was this initiative

	When to Evaluate
	Monitor weekly, and do a complete analysis at the conclusion of each recruitment cycle

	Who Evaluates
	Chief recruitment officer’s assignee

	Report results to
	President and Cabinet at annual marketing debriefing meeting

MAP #3

	Tactic
	Institutional Web site re-design

	Tactical Description
	Re-design www.cortland.edu to fully leverage Momentum. Broaden ownership of the site across the campus community using the latest in available CMS technology, template-driven design, attribute-laden editorial content, photography and iconography consistent with new recruitment publications, and seeker-centric functionality.

	Tactic supports these goals or objectives:
	Primary goal/objective: To help reveal your institutional brand at the first point of contact for most prospective audiences (students, parents, faculty and staff)—the Web—and to thereby distinguish you from among your competitors

Secondary goal/objective: To more effectively use the www.cortland.edu as a recruiting, advancement and alumni communication tool

	Target Audience(s)
	Primary audience: Prospective students; all types

Secondary audience: General public

	Step-by-step execution
	Step 1: Comprehensive assessment (architecture and navigation) and inventory of current site

Step 2: Discovery phase to clarify user expectations and collect user input

Step 3: Re-design site (template development, content development)

Step 4: Launch and monitor

	Timeline
	Step 1: January-February 2007

Step 2: January-February 2007

Step 3: March-June 2007 (testing in July)

Step 4: August 2007

	Budget and funding source
	See Stamats estimate provided separately in Appendix B

	Accountability
	Chief marketing officer in collaboration with chief IT officer

	Measure of Success
	Primary measure: Launch target date met

Secondary measure: Ongoing usability studies, site traffic monitoring

	When to Evaluate
	Launch target date, then ongoing

	Who Evaluates
	Chief marketing officer in collaboration with chief IT officer

	Report results to
	President and Cabinet at annual marketing debriefing meeting

MAP #4

	Tactic
	Campus Signage Continuity project

	Tactical Description
	Critically assess all campus signage and develop a fast-track plan to re-sign the entire physical plan (interior and exterior) employing consistent wordmark/logo usage.

	Tactic supports these goals or objectives:
	Primary goal/objective: To use your brand as a consistent and accurate means of presenting SUNY Cortland to all constituents.

Secondary goal/objective: To use all opportunities to reinforce your brand throughout SUNY Cortland.

	Target Audience(s)
	Primary audience: Internal stakeholders (students, employees)

Secondary audience: Campus visitors

	Step-by-step execution
	Step 1: Discovery visit and assessment to inventory and critically review current signage

Step 2: Development of a strategic signage plan that recommends appropriate signage across the campus based on multiple factors

Step 3: Signage creative development and production

Step 4: Installation

	Timeline
	Step 1: January-February 2007

Step 2: March-April 2007

Step 3: May-July 2007

Step 4: August 2007

	Budget and funding source
	Stamats fee to facilitate the initiative: $8,500-$10,000 plus travel expenses (does not include fabrication or installation of signage)

	Accountability
	Chief marketing officer in collaboration with chief facilities officer (or assignees)

	Measure of Success
	Primary measure: Installation deadline met

Secondary measure: Usability study

	When to Evaluate
	At conclusion of project, then one year later for the usability study

	Who Evaluates
	Chief marketing officer in collaboration with chief facilities officer (or assignees)

	Report results to
	President and Cabinet at annual marketing debriefing meeting

MAP #5

	Tactic
	Key Outbound Communications Continuity project

	Tactical Description
	Critically assess all outbound communications materials (alumni, advancement, admission, athletics, auxiliary enterprises, etc.) and develop a fast-track plan to re-design all materials employing consistent wordmark/logo usage, liberal usage of brand attributes, and clear references to Momentum.

	Tactic supports these goals or objectives:
	Primary goal/objective: To use your brand as a consistent and accurate means of presenting SUNY Cortland to all constituents.

Secondary goal/objective: To use all opportunities to reinforce your brand throughout SUNY Cortland and to more effectively use publications as a recruiting, advancement and alumni communications tools.

	Target Audience(s)
	Primary audience: Current and prospective external stakeholders

Secondary audience: Internal stakeholders

	Step-by-step execution
	Step 1: Discovery visit and critical assessment of all current outbound communication

Step 2: Report and recommendations

Step 3: Creative phase (all re-design and re-writing handled by Cortland staff)

Step 4: Roll-out

	Timeline
	Step 1: January-February 2007

Step 2: March 2007

Step 3: April-June 2007

Step 4: July-August 2007

	Budget and funding source
	Stamats fee to facilitate the initiative: $8,500-$10,000 plus travel expenses (does not include re-design or re-writes)

	Accountability
	Chief marketing officer in collaboration with academic and administrative department chairs

	Measure of Success
	Primary measure: Roll-out deadline met

Secondary measure: Periodic usability studies and/or inclusion of usability questions in other research initiatives

	When to Evaluate
	At target roll-out date and continually afterwards

	Who Evaluates
	Chief marketing officer (or assignees)

	Report results to
	President and Cabinet at annual marketing debriefing meeting

MAP #6

	Tactic
	Key Internal Communications Continuity project

	Tactical Description
	Critically assess all internal communications materials (newsletters, business stationery, business office paperwork, e-zines and e-newsletters, posters, table tents, etc.) and develop a fast-track plan to re-design all materials employing consistent wordmark/logo usage, liberal usage of brand attributes, and clear references to Momentum.

	Tactic supports these goals or objectives:
	Primary goal/objective: To use your brand as a consistent and accurate means of presenting SUNY Cortland to all constituents.

Secondary goal/objective: To use all opportunities to reinforce your brand throughout SUNY Cortland and build institutional support for it.

	Target Audience(s)
	Primary audience: Internal stakeholders

	Step-by-step execution
	Step 1: Discovery visit and critical assessment of all current internal communication

Step 2: Report and recommendations

Step 3: Creative phase (all re-design and re-writing handled by Cortland staff)

Step 4: Roll-out

	Timeline
	Step 1: January-February 2007

Step 2: March 2007

Step 3: April-June 2007

Step 4: July-August 2007

	Budget and funding source
	Stamats fee to facilitate the initiative: $8,500-$10,000 plus travel expenses (does not include re-design or re-writes)

	Accountability
	Chief marketing officer in collaboration with academic and administrative department chairs

	Measure of Success
	Primary measure: Roll-out deadline met

Secondary measure: Periodic usability studies and/or inclusion of usability questions in other research initiatives

	When to Evaluate
	At target roll-out date and continually afterwards

	Who Evaluates
	Chief marketing officer (or assignees)

	Report results to
	President and Cabinet at annual marketing debriefing meeting

MAP #7

	Tactic
	Momentum Marching Orders

	Tactical Description
	A set of department/division-specific “marching orders,” ghost-written for members of the President’s Cabinet to distribute to campus leaders offering sample language, templates, and guidance to effect brand assimilation across the campus. The strategy driving this initiative is to provide upper and middle managers the necessary tools to breathe life into the Momentum brand through inter- and intra-department communication, program modification, and strategic decision-making.

	Tactic supports these goals or objectives:
	Primary goal/objective: To help reveal your institutional brand and build institution-wide support for it.
Secondary goal/objective: To increase ownership and internal competencies among internal audiences so that the brand management can be refined in response to marketplace changes.

	Target Audience(s)
	Primary audience: President’s Cabinet

Secondary audience: Administrative Council

	Step-by-step execution
	Step 1: Private meetings with each Cabinet member to review their areas of responsibility, then identify and prioritize their respective brand marketing needs on a department-by-department basis

Step 2: Customization of a template “marching orders” document for each Cabinet member’s area. This booklet will include all elements of the SUNY Cortland brand manual along with sample strategies, tactics and copy points for managers

Step 3: Production, distribution, and facilitated Q&A sessions for each Cabinet member’s department/program chairs

Step 4: Formal 3-, 6- and 9-month check-up sessions (facilitated by SUNY Cortland staff)

	Timeline
	Step 1: January-February 2007

Step 2: March-June 2007

Step 3: July-August 2007

Step 4: As appropriate based on project roll-out

	Budget and funding source
	Stamats counsel to facilitate the development of marching orders booklets, and to facilitate the Q&A session: $12,500-$15,000 plus related travel expenses

	Accountability
	Chief marketing officer in collaboration with Cabinet members

	Measure of Success
	Primary measure: Roll-out target date met

Secondary measure: Satisfactory levels of engagement and execution by targeted mid-level managers

	When to Evaluate
	At roll-out and at post-launch check points (3-, 6-, and 9-months)

	Who Evaluates
	Chief marketing officer

	Report results to
	President and Cabinet at annual marketing debriefing meeting

MAP #8

	Tactic
	Momentum at Work presentation

	Tactical Description
	Each of 20 selected Cortland department/program chairs is asked to prepare a one-minute monologue on recent program advancements and developments during which they must use the word momentum at least once. On-campus production staff will film the segments with art direction from Stamats. The one-minute segments are professionally compiled to create an engaging 20- to 30--minute “celebration” of Momentum at Work at SUNY Cortland. One of the Administrative Council’s annual meetings is moved off-site, creatively scripted, and produced to create a highly emotional, interactive, surprisingly interesting experience which highlights especially powerful examples of Momentum at Work. The produced CD is offered to participants as a take-away which they can view at their leisure.

	Tactic supports these goals or objectives:
	Primary goal/objective: To help reveal your institutional brand and build institution-wide support for it.

Secondary goal/objective: To use all opportunities to reinforce your brand throughout SUNY Cortland.

	Target Audience(s)
	Primary audience: Administrative Council

Secondary audience: All employees

	Step-by-step execution
	Step 1: Strategy session to plan the event, enlist creative resources (campus writers, designers, directors, etc), and coordinate all facets of the initiative to ensure the highest quality production possible

Step 2: Identification, solicitation, training, and filming of 20 selected participants

Step 3: Editing, production and packaging

Step 4: Distribution

	Timeline
	This initiative will require a 4-day on-campus video shoot and a minimum of two days of editing. Production requires an additional 2-3 weeks. Timeline should be built backwards based on presentation date.

	Budget and funding source
	Stamats fee to facilitate the initiative: $12,500-$17,500 for one day art direction on campus (during the video shoot) and two days of editing counsel. Note this initiative assume Cortland will provide videographer, arrange all shoots, and provide editing facilities. Does not include production or duplication costs.

	Accountability
	Chief marketing officer

	Measure of Success
	Primary measure: deadlines met; final product delivers on time

Secondary measure: Follow-up survey conducted among attendees to assess effectiveness and appeal of the entire event, including the take-away video production

	When to Evaluate
	At delivery, and one month after presentation

	Who Evaluates
	Chief marketing officer in collaboration with the president (or designee)

	Report results to
	President and Cabinet at annual marketing debriefing meeting

MAP #9

	Tactic
	Advance Initiatives for launch of re-designed alumni magazine

	Tactical Description
	Unveiling the newly-designed alumni magazine is a highly merchandisable opportunity. This initiative includes pre-distribution e-mail teasers, an online “webinar” to announce the rationale for the changes and offer a sneak-peak experience, and mailing of the first issue in a non-branded wrap or envelope.

	Tactic supports these goals or objectives:
	Primary goal/objective: To use your brand as a consistent and accurate means of presenting SUNY Cortland to all constituents

Secondary goal/objective: To use all opportunities to reinforce your brand throughout SUNY Cortland community

	Target Audience(s)
	Primary audience: alumni

Secondary audience: friends, parents, employees and other magazine recipients

	Step-by-step execution
	Step 1: SUNY Cortland launches a campaign to update all alumni, friend, donor, parent and other stakeholder e-mail addresses

Step 2: Development and distribution of a series of three (3) html e-mail “teasers” to invite recipients to (1) look forward to the upcoming unveiling, and (2) participate in an online webinar experience to catch a sneak-peak of the new magazine and understand the rationale for the re-design

Step 3: Production and execution of the online webinar hosted by your magazine editor

Step 4: Collaboration with USPS to secure mailing packaging for the first issue

	Timeline
	Step 1: Immediately; campaign runs 2-3 months

Step 2: Teasers drop 6, 4, and 2 weeks prior to magazine drop; production schedule developed to accommodate this timing

Step 3: Webinar held one week prior to magazine drop; production schedule developed to accommodate this timing

	Budget and funding source
	Stamats fee to facilitate the initiative: $15,000-$20,000 plus travel expenses (does not include magazine re-design)

	Accountability
	Chief marketing office in collaboration with alumni magazine editor

	Measure of Success
	Primary measure: Production and roll-out deadlines met

Secondary measure: Click-through rates for e-mail teasers, participation rate for Webinar

	When to Evaluate
	Monitor real-time web analytics, conduct final assessment at magazine drop

	Who Evaluates
	Chief marketing officer in collaboration with alumni magazine editor

	Report results to
	President and Cabinet at annual marketing debriefing meeting

MAP #10

	Tactic
	Strategic Creative Counsel for Bookstore Staff

	Tactical Description
	Working in concert with the College’s marketing counsel, bookstore management and staff are engaged in a ½-day retreat designed to help them understand and appreciate the significance of the role they play in establishing and sustaining the SUNY Cortland brand. Special emphasis is given to providing the motivation, the strategic insight, and the basic tools they need to stock and promote the bookstore so that it serves as a brand-reinforcing touch-point for the College.

	Tactic supports these goals or objectives:
	Primary goal/objective: To use your brand as a consistent and accurate means of presenting SUNY Cortland to all constituents

Secondary goal/objective: To use all opportunities to reinforce your brand throughout SUNY Cortland community

	Target Audience(s)
	Primary audience: Bookstore management and staff

Secondary audience: Bookstore patrons

	Step-by-step execution
	Step 1: Survey and critical review of current bookstore inventory and purchase/design strategies within the context of industry standards

Step 2: Facilitated one-day retreat to build a case for re-positioning the bookstore as a frontline SUNY Cortland brand champion, and to present report with recommendations
Step 3: Strategic integration of bookstore manager and/or staff into the fabric of the College’s larger marketing program. This does not necessarily require a modification of the College’s organizational chart. Rather, the arrangement can be a casual one designed to foster ongoing communication and sensitivity among bookstore and marketing program staff so one consistently supports the other.

	Timeline
	Step 1: Shortly after chief marketing officer is appointed so s/he can play a key role in facilitating the proposed review and retreat.

Step 2: One month following completion of critical review (step 1)

Step 3: As soon as politically practical

	Budget and funding source
	 Stamats fee to facilitate the initiative: $8,300-$10,000 plus travel expenses (does not include any design services)

	Accountability
	Chief marketing office in collaboration with Bookstore manager

	Measure of Success
	Willing participation of bookstore manager and staff; evidence of brand alignment in the following year’s inventory

	When to Evaluate
	At the conclusion of the first bookstore buying cycle following the retreat

	Who Evaluates
	Chief marketing officer

	Report results to
	President and Cabinet at annual marketing debriefing meeting

Summary of MAPs and Budgets

The following pages contain a summary of the MAPs. Budget figures represent indicators of reasonable costs for discussion purposes. All are scaleable and should be finalized once approval is secured to develop the details for execution of MAPs.

Future budgets should be based on the results of each year’s plans, as demonstrated in longitudinal market research. Ongoing market research is absolutely imperative; it provides the only reliable measure of the effectiveness of any brand marketing program.

Because awareness and perceptions are slow to shift, it will take an investment approach to budgeting and a healthy dose of institutional patience to achieve long-term results. This is not to say that Cortland will not see early incremental results. However, until the momentum of the brand really takes hold, attitudinal changes will not be as apparent in the short term as they will be in the not too distant future.

	MAP
	Description
	Target Audience(s)
	Budget
	Launch
	Accountability

	1
	Chief Marketing Officer
	All
	Salary: $75,000-$125,000 plus benefits Operational budget: $300,000

Stamats consultation fee: $8,500-$10,000 plus travel-related expenses
	January 2007
	Determined by the location of the position on the College’s organizational chart

	2
	Search Engine Marketing Initiative
	Prospective students for targeted programs and all regional audiences who use Google to search for higher education
	$20,000 set-up/management fee plus $2,000-$3,000 per month per targeted program
	January 2007
	Admission Office

	3
	Institutional web-site redesign
	Prospective students and general public
	See Stamats estimate provided in Appendix B
	January/February 2007
	Chief marketing officer in collaboration with chief IT officer

	4
	Campus Signage Continuity project
	Internal stakeholders and campus visitors
	Stamats fee to facilitate: $8,500-$10,000 plus travel. Fabrication and installation additional.
	January/February 2007
	Chief marketing officer in collaboration with chief facilities officer (or assignees)

	5
	Key Outbound Communications Continuity project
	Current and prospective external stakeholders and internal stakeholders
	Stamats fee: $8,500-$10,000 plus travel. Re-design and re-writes not included
	January/February 2007
	Chief marketing officer in collaboration with academic and administrative department chairs

	6
	Key Internal Communications Continuity project
	Internal stakeholders

	Stamats fee: $8,500-$10,000 plus travel. Re-design and re-writes not included
	January/February 2007
	Chief marketing officer in collaboration with academic and administrative department chairs

	7
	Momentum Marching Orders
	President’s cabinet and Administrative council
	Stamats fee: $12,500-$15,000 plus travel
	January/February 2007
	Chief marketing officer in collaboration with Cabinet members

	8
	Momentum at Work presentation
	Administrative Council and all employees
	Stamats fee: $12,500-$17,500 Does not include videographer, arrangement of all shoots, or editing facilities. Does not include production or duplication costs.
	Timeline should be built backwards based on presentation date. Creation requires a 4-day on-campus video shoot + two days of editing + 2-3 week for production.
	Chief marketing officer

	9
	Advance Initiatives for launch of re-designed alumni magazine
	Alumni, friends, parents and all recipients of alumni magazine
	Stamats fee: $15,000-$20,000 plus travel. Does not include magazine re-design.
	Step 1: Immediately; campaign runs 2-3 months

Step 2: Teasers drop 6, 4 and 2 weeks prior to magazine drop;

Step 3: Webinar prior to magazine drop
	Chief marketing office in collaboration with alumni magazine editor

	10
	Strategic Creative Counsel for Bookstore Staff
	Bookstore manager& staff & patrons
	Stamats fee to facilitate the initiative: $8,300-$10,000 plus travel expenses (does not include any design services)
	Step 1: review of current inventory, design and purchase strategies

Step 2: facilitated retreat

Step 3: informal integration of bookstore function into the College’s marketing machinery
	Chief marketing office in collaboration with bookstore manager

Appendix A

Brand Attribute Matrix
Appendix B

Web Site Redesign Estimate

	Phase
	Activities
	Deliverable
	Cost

	Discovery and Architecture

	· Review current Web site and available documents

· Document site content

· Visit campus

· Develop the Discovery document

· Create a site map that shows content organization that is up to two levels beyond the home page or up to 200 pages

· Create a content inventory that lists up to 400 pages of content
	· Discovery document that highlights key issues

· Site map

· Content inventory
	$20,100

	Web Site Design
	· Create graphic treatments in PhotoShop for the home page, main sectional page, and the standard content page or wide content page (with two rounds of revisions)

· Create wireframe layouts outlining template content properties
	· Wireframes and final Photoshop layouts for the home page, main sectional page, and a standard content page or a wide content page in Photoshop format
	$16,900

	Template Development
	· Develop CSS templates for home page, main sectional page, standard content page, and wide content page (with two rounds of revisions)

· Test for browser compatibility, per Stamats’ testing standards

· Ensure compliance per Section 508 standards
	· Four CSS templates for your site: a home page, main sectional page, content page, and wide content page
	$10,900

	Content Development: Stamats-written
	· Develop content pages (up to 500 words; no forms or lists)

· Select up to one image for each page from stock and optimize for the Web

· Delivered in Word format
	· Content pages for the site

· Delivered electronically in Word format
	10 Pgs: $17,700

20 Pgs: $22,500
30 Pgs: $24,500

40 Pgs: $29,000
50 Pgs: $29,900

	Delivery and
CMS Support
	· Transfer elements to Cortland’s staff or CMS vendor

· Write user training guide on template usage

· Conduct online training session of template properties with content authors (up to two hours)

· Assist technology staff with questions regarding template structure, navigation, content areas, etc.

· Provide up to five hours of post delivery support during up to four weeks after template delivery
	· The templates and tools needed to deploy the site

	$9,500

	Implementation and Support
	· Implement the site templates and structure in Dreamweaver (up to 200 pages, per site map)

· Implement Stamats-written content into site

· Template training guide

· Quality assurance testing

· Online training (up to two hours)

· Up to five hours of post-delivery support during up to four weeks after content delivery
	· The templates and tools needed to deploy the site

	$13,100

	

1. Syracuse

�
�
2. New York

�
�
3. Rochester

�
�
4. Buffalo

�
�
5. Binghamton�
�
6. Albany

�
�

SUNY Cortland

Cortland, New York

Brand Marketing Guide

December 2006

�Cautious?

Prepared by Eric Sickler | Principal Consultant | Eric.Sickler@stamats.com

615 Fifth Street SE/P.O. Box 1888 | Cedar Rapids, Iowa 52406-1888

(319) 364-6167 | (800) 553-8878 | Fax (319) 365-5421 | www.stamats.com
SUNY – Cortland College
40
© 2006 Stamats, Inc.

