	204
	Review of Management and Economical Engineering, Vol. 6, No. 6

	International Conference on Business Excellence 2007

	205

BRANDING IN HIGHER EDUCATION

Remus PRICOPIE

National School of Political Studies and Public Administration, Bucharest, Romania
remus.pricopie@comunicare.ro
Abstract: The marketization of higher education is a reality allover the world. Today, universities face a greater degree of market requirements than a few decades ago. Therefore, in this article, I analyze to what extent universities might make use of the communication tools, such as brand, in dealing with their constituents. In the firs part of the paper, I look at definitions and terminology, with the intention to clarify the misuse of the word brand. Also, the relation between brand and other forms of communication is analyzed. Further on, I take a closer look at the applicability of the term brand in the sector of higher education, concluding that an appropriate utilization of the brand concept might represent a very valuable instrument in the strategic management of universities.

Keywords: brand, communication, higher education, management.
1. INTRODUCTION
In his paper “Branding higher education: illusion or reality?” referring mainly to the UK HiEd system, Paul Temple (2006, p.15) underlines the fact that “it seems difficult to have a discussion about anything in a university or college today that doesn’t involve branding”. At a first glance, it is easy to notice that “the university brand” has really become a very sensitive but also controversial issue in many more countries than just UK. The main sources of controversy reside in the semantics of the word brand and the way(s) different universities/institutions understand to make use of this concept. Therefore, while talking about a brand, some are considering the visual identity, while others are considering a new managerial concept implying that each move of the organization should pass through the branding filters. Some consider that a good management of the brand would drive to a good institutional image, while others consider that the point of interest should not be the image, but the reputation, without though clearly stating the relation between image and reputation, if any. I have also noticed the easiness with which branding policies used for businesses are transferred to other areas, such as politics, NGOs, or education. Last but not least, there is some kind of dichotomy of the approaches – between let us say a “traditional” one and a “modern” one. The first considers that if something is good, than it is good – end of story, nothing else needed; while the second approach considers that nothing can be successful if not well branded.

Out of all this to-and-fro, of this combination of rejection and passion, some might not understand much and, therefore, ignore or neglect an instrument which, wisely used, might actually be helpful to the organization. It is the purpose of this paper to look at the meaning(s) of the word brand, to explain some of the above-mentioned issues, and to see how the brand might apply in the higher education sector.

2. DEFINITIONS AND TERMINOLOGY

Before trying a definition for branding, it is important to underline that there has always been a terminological misunderstanding in this area, with at least four aspects. The first one refers to the internal dynamics of the field – a natural process of maturing and consolidating, inevitably leading to a dynamic semantics. The second aspect resides in the fact that branding, equally claimed by marketing, public relations, public affaires, management and even social psychology, has grown along with other domains of the social sciences, without a clear specification of the respective borders. The third characteristic consists in the fact that the concept of brand is a vast field, with applicability not only in business but also in all other areas of activity. The forth aspect refers to the way in which the experts understand to practice in the field. As shown further on, the branding could take various shapes, from proactive to reactive, and from propaganda to bi-directional and symmetric communication, etc.

2.1. A dynamic semantics

In Brands and Branding, the authors (Clifton, Simmons and Ahmad, 2004, pp. 13-14) underline that the main meaning of the word brand has moved during centuries from an “iron stamp” to a “trade mark”, the latest illustrating the commercial application that the word has today. Nevertheless, no matter the primary meaning of this term during the different historical eras, two of its constant characteristics need to be noted. The word brand has always had a passive form, meaning “the object by which an impression is formed”, and an active form, meaning “the process of forming this impression”. In addition, it has always been used “as a means of distinguishing” between two or more offers.

2.2. Unclear borders

It would be hard to find, in today’s world, a management or strategy book not speaking about image/brand and the need of positioning organizations on the market. On the other hand, the marketing (including here advertising too), the most active claimer of the paternity of the notion of brand, considers that its instruments are the most fit to ensure the creation and consolidation of a brand (Gibbs and Knapp, 2002; Kotler and Fox, 1995). On their turn, the public relations/public affairs specialists (Cropp and Pincus, 2000; Hutton, 2000) consider that, although on the short run marketing and advertising tools might prove efficient, on the long run, still, for example for the image of an organization, which implies not only the visibility on the market at a certain time, but also its credibility, softer instruments with medium and long term activity span are more efficient. And, further on, the notion of brand expanding outside the economic area and becoming a constant presence in our social and political life, has caught the eye of sociologists and social psychology experts, who are trying to understand, in a lager context, the mechanisms of forming social representations in relation to an idea, person, service, product, or organization. This is why, while branding is benefiting from the theoretical and practical support of all these fields, it is at the same time disadvantaged by not having a clear drawing of its borders.

2.3. The framework of the concept of brand

Due to the high visibility of the commercial brands, it seems that there is a shared understanding that branding has emerged and developed in the business area, spreading from here to other fields. From a historical perspective, however, things look differently. Not only the practice but also the institutionalization of the idea of brand had gone through a series of developments outside the economic frame. There are documents proving clearly the importance the politicians, the military, and the church had given to image and symbols since ancient times.

History gives us interesting examples from the field of education, as well. Thus, a few years after its creation (1636) the Harvard College (today Harvard University) passed through a serious financial crisis that was overcome only after launching a fund-raising campaign. In 1643, students of the university, equipped with brochures and other promoting materials, were sent throughout Europe to speak about the mission of the College and to persuade people to financially contribute to support this mission (Cutlip, 1994; Cutlip, 1995). Maybe not by chance, several hundred years later, during 1900, the same Harvard University contracted the services of the first publicity company, called Publicity Bureau. By the same year, as Derek Bok (2003), former president of Harvard University, shows, the University of Chicago was advertising its programs in order to attract students, and the University of Pennsylvania established its own Bureau of Publicity, in order to increase the university’s visibility.

There are many examples areas other than economy to confirm the active notion of branding, even in the more recent history. During the last 40 years, along with the increase in importance of the activities developed by the NGOs, we have witnessed a strengthening of the representations of their brands in the collective mental. This idea is also supported by a research conducted by Edelman Public Relations in 2003, which shows that, in Europe, the top four of the most trusted brands were taken by NGOs (Quelch and Laidler-Kylander, 2006).

The above data suggests it would be a huge mistake to consider only the economic dimension of the concept of brand without analyzing the complexity of the concept and the diversity of its forms of action.

2.4. Diversity of practice

It is well documented that the communication behaviour of an organization is influenced by a series of factors, some related to the organization, some to the environment that the organization activates in. These factors lead to a diversity of practice in the organizational communication. Grunig and Hunt (1984) tried to structure this diversity into four models of communication, while Hutton (1999), avoiding defining models, established the axes and the limits of the public communication framework. The theories developed by Grunig and Hunt (1984), Cancel et al. (1997), and respectively Hutton (1999) prove that an organization, considering several parameters, can choose either a balanced, constructive approach of branding or can take shortcuts, with the risk of creating a large gap between the reality of the organization and what its messages are presenting as reality. In addition, the above presentation shows that some of the concerns regarding the nature/quality of the branding methods used by some of the organizations are justified. Yet, the misuse of a tool by some organizations should not lead to the blame of the tool, but of the guilty organization.

3. BRANDING IN THE UNIVERSITIES’ ENVIRONMENT

It is hard to imagine the existence of an efficient institution without a good management of institutional communication, more or less formalized. The theory of systems helps us understand this better. An organization is, before anything, a subsystem of a larger economic, social, and political system, and the first condition to ensure organization’s survival is to make sure it is not rejected by the system it belongs to. Therefore, the organization has to monitor somehow its environment, to record the feedback and project its future policies taking into account also the specific parameters and behaviors of the external environment. If the survival of an organization is conditioned by acceptance, and acceptance is conditioned by the public perception of the organization, then its success depends on the quality and efficiency of the relations the organizations manages to build. There is no successful organization without the support/acceptance/recognition of the external environment.

The above arguments are even stronger in the higher education system where the success of the academic and research programs are strictly related to the quality of the teaching process and to the trust the potential beneficiaries of the academic services have in one university or in the academic environment.

Still, against all the proofs, I have met numerous situations in which university’s use of branding techniques was questioned reluctantly, arguing that a university should have been more interested in its prestige/reputation, than in its image. At this point, some terminology specifications are needed. A good branding strategy seeks reputation. But what is reputation if not an image. An image built in time and validated/confirmed/supported by consistency in organization’s actions. What branding does is professionalize the process of image/reputation management, something absolutely necessary in the more and more complex world that the nowadays universities belong to.

4. THE RELATION BETWEEN BRANDING AND MARKETING

In the last years, we have witnessed a form of imperialism of marketing that has started during the ‘80s, when Kotler introduced the notion of megamarketing. This point of view, though, is not shared by some experts in communication. Marketing has very clear objectives linked to the selling of different products/services etc. on a market, and brings its own contribution to the creation of the organizational image. Nevertheless, marketing objectives not always match the interest of the organization outside the business sector. This is why we cannot talk about the relation between branding and marketing before contemplating/analyzing the whole picture, including the other components of communication that contribute to the construction of the organizational image.

Although the literature underlines constantly that among marketing, marketing communication, advertising, corporate identity, media relations, crisis communication, public affaires, public relations and so on there are a lot of intersections and overlapping, sometimes hard to delimit, James G. Hutton (2000) has made a bold attempt to determine the position of these fields in relation to one another (Figure 1).

[image: image1.wmf](d)

(

a

)

(

b

)

(

e)

(

f

)

(

c

)

Public Relations

Marketing

Marketing communic

a

tion

Advertising

Figure 1:
Relationships among marketing, advertising, marketing communication and public relations

Note: (a) = corporate advertising; (b) = sales force and marketing channel communications, trade shows, packaging, direct marketing, sales promotion, and the like; (c) = distribution, logistics, location analysis, pricing, new product development, and the like; (d) = investor relations, community relations, employee communications, public affaires/government relations, media relations, crisis communications, corporate identity, executive communications, charitable donations, and the like; (e) = product publicity, brochures and other materials, part of media relations, part of crisis communications, part of corporate identity, sponsorships, and the like; (f) = traditional mass media advertising. Source: Hutton (2000, p. 210)

As shown above, there are a series of specific tools, but also a series of common tools. Thus, the differences between one type of institutional communication and another are communication objectives and time. Therefore, it is very clear the fact that everything linked to marketing communication has objectives associated not to promoting, but to promoting for selling. In addition, everything happens at a high pace, since the marketing is interested in reaching its objectives in a short time. Also, one should not forget that marketing, most of the time, is focused on a product and not on an organization. Moving to the right of the above figure, we witness a change of paradigm. The tools belonging to public relations are interested in consolidating organization’s relations, and their objectives are for medium and long terms. This time, the interest is focused on consolidating the organizational image, and not the image of a product or a service.

All the above-mentioned tools contribute to the building of a brand, and the relation between the brand and a specific instrument depends on its specific philosophy, or, as put by Cancel et al. (1997), on the specific parameters of each organization. However, practice has proven that, when an organization lacks public awareness, be it because it is new, or be it because it has been in a less visible area for a long time, and decides to build itself a better image, it is very likely that the organization make use of more vivid tools, such as those specific to marketing. These organizations are focused on short-term objectives, and therefore, the brand building will depend to a great extent on marketing tools. In the case of organizations that have already built themselves a reputation, earned either through acknowledged historical roots, or through an exceptional evolution (extraordinary results, etc.), or through both of them together, the most probable situation met is that of the brand being the result of a far more balanced usage of the tools described by Hutton, and then, naturally, the brand will be less dependent on marketing.

5. WHY MANAGE THE BRAND OF A UNIVERSITY?

A university brand exists regardless of the university’s willingness to accept it. A university is part of an environment, and that environment gives the university a certain image. The only options for the university are to either let all this process flow randomly, or to try to manage it. For a long time, the universities opted for non-involvement, also because, usually, those universities were not depending too much on the environment (financially, for example). But, as during the last decades this sector, in the whole world, in fact, has gone through major changes, this has also led to an increased university dependence on its environment, showing ever clearly that the success of a university is linked not only to the way the university accomplishes its duties, but also to the environment’s acknowledgement of this. As a consequence, some universities have decided to pay more attention to the concept of brand and to the related process.

Obviously, the proper implementation of branding techniques could bring a lot of benefits to a university:

a. A better understanding of the institution – Any branding strategy begins with the re-analyzing/re-evaluation of the university. This process can sometimes lead to surprising results, to the discovery of new resources which later on could be used for increasing/consolidating the prestige/visibility of the university;
b. A better understanding of the related publics – Very often, the universities only partially identify and study their publics, being focused on potential students and sponsors, current students, employers, evaluation agencies, and, maybe, media. However, if professionally applied, the techniques for the identification of the publics (techniques very well developed in marketing, advertising, and public relations) may help to build the complete map of the university’s publics, which according to Hendrix and Hayes (2006) can include up to 170 categories. By studying these publics and their interactions, we could find out that maybe a high-school graduate rarely chooses a college for what he/she has read about it in the newspaper. Also the university would discover something that other researchers have already revealed (Belanger et al., 2002; Pricopie et al., 2007): (i) prospective students are not always searching for prestigious universities – which consequently busts the myth that the success of a university (including the number of applicants) resides only in being ranked among the top ones; (ii) a student’s option for a university or another can be strongly influenced by the opinion of the current students – which confirms the idea that the best branding starts from the inside, not with a newspaper add; (iii) the parents, alumni, and employers influence more the prospective students’ options than a media evaluation.
c. Identifying the inconsistencies – The measurement of the gaps between what the universities consider real and what their publics see as real helps repair the image inconsistencies.
d. Identifying the strategic guidelines for the university, the related risks, respectively the associated communication strategy in order to strengthen the organizational brand – We should not forget something that all business schools teach: monitoring and communication are functions of the management. Therefore, a university cannot establish its strategic guidelines without an analysis based on data similar to the above mentioned information. A good understanding of the real state of the organization, of the staff commitment, of the public perceptions of the institution, and of its positioning compared to that of the competitors will considerably contribute to the drawing of the university’s strategic guidelines design.

6. CONCLUSIONS

Liking it or not, we all live in a branded world (Levine, 2003), governed by an unwritten law: to be (very) good is not always equal with to be successful. To be good is a matter of proving it in time, to be successful, is a matter of being acknowledged. A number of specialists have studied this law on every perspective. They have discovered that, on the short run, some might make use of shortcuts, which might help them being successful without actually being good, but hoping that, investing massively in image might help them to also become good at some point. On the medium and long run, though, most of the times, this try proves to be more of a lottery than of a strategy. Others have not heard or would not hear about it, and continue to believe that being (very) good is enough to make the society acknowledge you for this. History, though, offers us many examples of organizations that have disappeared only because they did not know how to make themselves known. There is also a third type of organization, for which the above law can be translated easily into this: saying is just as important as doing, the harmony between the two, backed up by transparency and trust form your dialogue partner are the only tools necessary for an organization to come before its stakeholders (Lee, 1925). This translates into a strategy, even into a strategic advantage on the competition – as stated by Michael Shattock (2003, p.121). It is up to each university to decide to which of the three categories wants to belong.

REFERENCES

Belanger, C., Mount, J. and Wilson, M. (2002), “Institutional image and retention”. Tertiary Education and Management, 8(3), 217-230.

Bok, D. (2003), Universities in the Marketplace. The Commercialization of Higher Education. Princeton, New Jersey: Princeton University Press.
Cancel, A. E., Cameron, G. T., Sallot, L.M. and Mitrook, M. A. (1997), “It Depends: A Contingency Theory of Accommodation in Public Relations”, Journal of Public Relations Research, 9 (1), pp. 31-63.

Clifton, R., Simmon, J. and Ahmad, S. (2004), Brand and Branding. Princeton, NJ, USA: Bloomberg Press.

Cropp, F. and Pincus, J. D. (2000), “The Mystery of Public Relations. Unraveling Its Past, Unmasking Its Future”, in Heath, R. L.(ed.) Handbook of Public Relations, pp. 189-203. London: Sage Publications, Inc.
Cutlip, S. M. (1994), The Unseen Power: Public Relations. A History. Hillsdale, New Jersey: Lawrence Erlbaum Associates, Publishers.

Cutlip, S. M. (1995), Public Relations History: From the 17th to the 20th Century. The Antecedents. Hillsdale, New Jersey: Lawrence Erlbaum Associates, Publishers.

Gibbs, P. and Knapp, M. (2002), Marketing Higher and Further Education. An Educator’s Guide to Promoting Courses, Departments and Institutions. London: Kogan Page.

Grunig, J. E. and Hunt, T. (1984), Managing Public Relations. New York: Holt Rinehart and Winston.
Hendrix, J. A. and Hayes, D.C. (2006), Public Relations Cases. Washington, D.C.: Wadsworth Publishing.

Hutton, J. (1999), “The Definition, Dimensions, and Domain of Public Relations”, Public Relations Review, 25 (2), pp. 199-214.

Hutton, J. G. (2000), “Defining the Relationship between Public Relations and Marketing. Public Relations’ Most Important Challenge”, in Heath, R. L.(ed.) Handbook of Public Relations, pp. 205-214. London: Sage Publications, Inc.

Kotler, P. and Fox, K. F. A. (1995), Strategic Marketing for Educational Institutions. Upper Saddle River, NJ, USA: Prentice-Hall, Inc.

Lee, I. L. (1925), Publicity. New York: Industries Publishing Company.

Levine, M. (2003), A Branded World. Adventure in Public Relations and the Creation of Superbrands. Hoboken, New Jersey: Wiley.

Pricopie, R., Ivan, L., and Frunzaru, V. (2007), Research report regarding the option for higher education of the Bucharest high-school graduates – May-July 2007. Bucharest: SNSPA.

Quelch, J. A. and Laidler-Kylander, N. (2006), The New Global Brands. Managing Non-Government Organizations in the 21st Century. Mason, Ohio: South-Western / Thomson Corporation.

Shattock, M. (2003). Managing Successful Universities. Buckingham: Society for Research into Higher Education and Open University Press

Temple, P. (2006), “Branding higher education: illusion or reality?”, Perspectives: Policy and Practice in Higher Education, 10, 15-19.

