


MARKETING, COMMUNICATION AND ENGAGEMENT


Dawn Aggas, Marketing Business Partner, MCE
d.l.aggas@reading.ac.uk


MARKETING & CAMPAIGNS

- Strategic marketing planning and development
- Creative and brand strategy
- Market research and insight
- Brand management
- Advertising campaigns
- Relationship management


- Content and copywriting
- Discover Reading
- Creative design studio
- Print reprographics
- Film and photography
- Events
- MCE admin hub


CORPORATE COMMUNICATIONS

- Press Office
- Research communications
- Internal communications
- Community engagement
- News and media management
- Tone of voice
- Social media


GLOBAL RECRUITMENT

- UK and international student recruitment and outreach (including widening participation)
- Internationalising the university
- Recruiting and managing agents
- Working with international sponsorship bodies


UORM COMMUNICATIONS

- Representing the centre
- Brand strategy and implementation
- Coordinating marketing plans and activity
- Staff engagement


PARTNERSHIP AGREEMENT


- Under development
- Outline requirements of MCE and Schools
- Intention to hold a set of drop-in MCE roadshow sessions

A photograph showing the Earth's horizon from space, with a vibrant green aurora (northern lights) glowing across the upper atmosphere against a dark, star-filled sky.

ENVIRONMENTAL PHYSICS

Image source: NASA

- Understanding the market
 - Review of undergraduate (UG) Physics market 2013/14 and 2014/15
 - Specialist areas
 - Focus on particular areas of interest: meteorology, environment, satellite, applied


ENVIRONMENTAL PHYSICS

Image source: NASA

- What has been done to drive applications?
 - Business-as-usual activities, including UCAS/HE and overseas fairs, agent briefings, Open Days, targeted communications
 - 'Magnificent Maths' taster days
 - Maths Scholars
 - Year 10 Meteorology day
 - Meteorology Year 12 Climate Seminar
 - Year 11 HE Study Higher event
 - 'Physics' in A-Z of printed UG prospectus and Discover Reading website, plus subject web page


ENVIRONMENTAL PHYSICS

Image source: NASA

- In the pipeline?
 - Interviews with A level Physics teachers
 - Consider a Met-specific day, for Year 12 in the summer or Year 13 in the early autumn, targeted at students met at UCAS events and Open Days

MARKETING, COMMUNICATION AND ENGAGEMENT


Dawn Aggas, Marketing Business Partner, MCE
d.l.aggas@reading.ac.uk