

Communication Builder: a tool for universities

Contents

Contacts

Monitoring

MARKETING

DESIGN

EDITING

Select campaign

Unikion' u Taniyalim

Name

E-MAIL

SMS

WEB

DTI

OTHER

Media

Campaigns

CONTENT

TARGET BUILDER

ANALYTIC

Communication Builder for incoming students

◀ **Purpose:** open a direct dialogue with interested potential students

- ◀ Collect their contact data
- ◀ Provide them with interesting information

◀ **Constraints:**

- ◀ Open day on July 22°
- ◀ Project start in June
- ◀ Summer holidays in August

◀ Dedicated landing website

- ◀ Dedicated landing website
- ◀ Targeted emails

Da: Orientarsi a Roma Tre <mailto:info@uniroma3.it>
A: Chiara Carlino
Cc:
Oggetto: Tuo interesse per Roma Tre dal sito UniVerso

ORIENTARSI

Ciao chiara,

grazie dell'interesse dimostrato nei confronti dell'Ateneo Roma Tre attraverso il sito [UniVerso](#).

Come forse saprai, domani, **giovedì 23 luglio, dalle 9:30 alle 14**, presso il Rettorato di **via Ostiense 159**, il nostro Ateneo organizza per gli studenti interessati **Orientarsi a Roma Tre**, una giornata aperta dedicata all'orientamento universitario.

Durante questa giornata potrai raccogliere materiale informativo, incontrare docenti e studenti, partecipare in diretta alle presentazioni delle Facoltà e dei servizi dell'Ateneo. Per il programma dettagliato visita la [pagina dedicata alla giornata](#).

In aggiunta e come proseguimento della giornata aperta è stato inoltre attivato un nuovo servizio sperimentale *on-line*, "**Orientarsi a Roma Tre**": visita il sito, [lascia un tuo recapito mail](#) e segnalaci i tuoi interessi per ricevere via e-mail da parte dell'Ateneo notizie ed informazioni che ti aiuteranno a conoscere l'offerta di Roma Tre ed a procedere verso la tua scelta.

Un caro saluto e i nostri migliori auguri!

- ◀ Dedicated landing website
- ◀ Targeted emails
- ◀ **Paper flyers at Open day**

July 21st

Upload contacts from *Universo*

July 22nd

Website online

Invitation to Open Day and to website for *Universo* contacts

Subscriptions from website start

July 23rd

Open Day: flyers are given

Open Day: contacts are manually gathered

July 24th

Invitation to website for Open Day contacts

July 25th –
August 5th

Informative e-mails

◀ KPI:

- ◀ **Number of subscribers**
- ◀ Visits from emails
- ◀ Feedback from questionnaire
- ◀ Number of enrolled subscribers

Sources for contacts

- Universo
- Web
- Open day

Contacts become subscribers

Sources for subscribers

UNIVERSO
6%

Contacts gathered through digital media are more active and willing to be engaged:

67,3% of contacts coming from the web turned into real confirmed subscriptions

only 8% of contacts from other sources converted to actual subscribers

WEB
60%

◀ KPI:

- ◀ Number of subscribers
- ◀ **Visits from emails**
- ◀ Feedback from questionnaire
- ◀ Number of enrolled subscribers

During the campaign

August-October

E-mails sent remain interesting

◀ KPI:

- ◀ Number of subscribers
- ◀ Visits from emails
- ◀ **Feedback from questionnaire**
- ◀ Number of enrolled subscribers

Do you think this site is well organized?

Do you think that consulting this site is useful to resolve your doubts?

◀ KPI:

- ◀ Number of subscribers
- ◀ Visits from emails
- ◀ Feedback from questionnaire
- ◀ **Number of enrolled subscribers**

Enrollment rate among subscribers

◀ The same university is repeating the experience, but with an earlier start

◀ <http://orientarsi.uniroma2e.it>

◀ Another university started a similar project, with the addition of a **Facebook page** and a **Google AdWords** campaign

◀ <http://www.lumsaorienta.it>

Thanks for your attention!