

Go!

**Sechs Richtige für Ihr
Hochschulmarketing**

**6 sur 6 pour votre marketing
dans les écoles supérieures**

**Six Right Choices for your
University Marketing**

Grüezi...

Über 18 Millionen junge Menschen studieren an mehr als 3'600 Universitäten und Fachhochschulen in Europa. Hinzukommt ein Mehrfaches dieser Zahl, welche als Alumni bereits im Berufsleben als Entscheidungsträger stehen.

Diese Menschen bilden für Unternehmen attraktive Zielgruppen. Einerseits als potentielle Arbeitnehmer und andererseits als Kunden von Dienstleistungen, Produkten und Bildungsangeboten.

Die Möglichkeiten und die Komplexität eines professionellen Hochschulmarketings nehmen zu. Neue Anbieter, neue Medien, neue Kommunikationsarten und nicht zuletzt auch Reformen an Hochschulen mit neuen Studiengängen und neuen Abschlüssen führen zu einem Beratungsbedarf, welcher über die Abwicklung einzelner Aufträge weit hinausgeht.

Seit 1989 ist Go! Uni-Werbung AG als spezialisiertes Beratungsunternehmen für Employer Branding und Werbung an Universitäten und Fachhochschulen in Europa tätig. Das Fachwissen seiner Mitarbeiterinnen und Mitarbeiter fasst Go! Uni-Werbung in sechs Kompetenzzentren zusammen. Diese Broschüre gewährt Ihnen einen Überblick über Möglichkeiten dieser sechs Bereiche und bietet Ihnen so für jedes Anliegen den direkten Ansprechpartner.

Nutzen auch Sie das Know-How, die langjährige Erfahrung und das Netzwerk der Go! Uni-Werbung AG. Profitieren Sie von einem unabhängigen Marktüberblick bei spontanen Aktionen oder geplanten Kampagnen. Sparen Sie Zeit bei der Konzeption Ihrer künftigen Aktivitäten.

Bonjour...

Plus de 18 millions de jeunes étudient dans plus de 3600 établissements universitaires et écoles supérieures en Europe. Ils sont nombreux à être déjà des décideurs dans la vie professionnelle. Cette population représente des publics cibles intéressants pour les entreprises, tant comme employés potentiels que comme clients de leurs prestations, de leurs produits et de leurs offres de formation.

Les options et la complexité du marketing professionnel destiné aux écoles supérieures se développent: nouveaux fournisseurs, nouveaux médias, nouveaux types de communication, sans oublier les réformes des écoles supérieures à l'origine de nouveaux cursus et de nouveaux diplômes. Cela génère un besoin de conseil qui dépasse le simple traitement des commandes.

Depuis 1989, Go! Uni-Publicité SA est une entreprise de conseil spécialisée dans la marque employeur et la publicité destinée aux établissements universitaires et aux écoles supérieures en Europe. Le savoir-faire de ses collaboratrices et de ses collaborateurs se concentre sur six centres de compétence. La présente brochure vous propose un aperçu des possibilités dans ces six secteurs et vous présente un interlocuteur direct pour chaque question.

Profitez vous aussi du savoir-faire, des années d'expérience et du réseau de Go! Uni-Publicité SA. Profitez d'une vue d'ensemble indépendante du marché pour des opérations spontanées ou à des campagnes planifiées, et économisez ainsi du temps dans la conception de vos activités futures.

Hello...

There are more than 18 million young people studying at over 3600 universities and colleges throughout Europe. Even more people are graduated. As alumni they fulfill important roles in our society. These people are attractive for companies as target group for their marketing activities. Not only as customers and clients for products, services or post-academic activities, but as well as future employees.

To connect to these groups more possibilities arise every day, like new vendors, media and other ways of communicating. Not to mention changes in the university system, new studies and degrees. This means an ever increasing complexity regarding university marketing. And this creates the need for a specialized consulting service that is competent in dealing with more than one single issue at the same time.

Since 1989 Go! Uni-Advertising Ltd. offers specialized employer branding and marketing consulting services aimed at universities and colleges throughout Europe. In this brochure you can find a summary of six departments in which the expertise of our employees is at your disposal. Furthermore you can easily determine which of our consultants is suited to help you.

Take advantage from expertise, experience and of course the network that Go! Uni-Advertising Ltd. build over many years. You can be present at universities at short notice or build a well planned campaign. You can only gain with help of a consultant that objectively assesses your market chances and save time in planning future activities.

Go! Uni-Consulting

Gesamtlösungen für Ihr Employer Branding und Hochschulmarketing

Die unternehmerischen Ziele und die Vielschichtigkeit der Werbemöglichkeiten an Hochschulen verlangen individuelle Strategien für Ihre Werbeauftritte und Ihr Employer Branding.

Um ein nachhaltiges Ergebnis zu erreichen, werden alle Bereiche Ihres Hochschulmarketings analysiert. Die strategische Auswahl Ihrer relevanten Key-Universities in ganz Europa ermöglicht die Fokussierung der Massnahmen auf die richtigen Standorte. Nutzen Sie alle Werbe- und Kommunikationskanäle, um gezielt mit Ihrer Zielgruppe zu kommunizieren. Profitieren Sie von einer bedarfsgerechten, kompetenten und erfolgsorientierten Beratung, Planung und Umsetzung. Organisieren Sie Ihr Hochschulmarketing effizient mit einem Ansprechpartner.

Solutions globaux pour votre marque employeur et marketing universitaire

Les objectifs des entreprises et la diversité des modes de publicité dans les écoles supérieures requièrent des stratégies individuelles pour votre présence publicitaire et votre marque employeur. Pour atteindre un objectif durable, votre marketing dans les universités est analysé sous tous ses aspects. La sélection stratégique des universités-clés pertinentes pour vous sur toute l'Europe permet de concentrer les mesures sur les sites appropriés. Exploitez tous les canaux publicitaires pour communiquer précisément avec votre public cible. Profitez d'un conseil adapté aux besoins, compétent et orienté vers le succès, d'une planification et de la mise en œuvre. Organisez efficacement votre marketing à l'attention des écoles supérieures en collaboration avec votre interlocuteur.

Overall solutions for your Employer Branding and campus marketing

Companies have many ways of advertising at their disposal to attain their goals resulting in unique and individual strategies for your advertising presence and your employer branding.

In order to generate lasting results, you need to be aware of each and every single aspect of your university marketing. Only when you are able to identify key-universities, you can not only be effective but also efficient in attaining your goals at the right place. Focus on the specific marketing channels in order to establish an effective communication with your target group. Benefit working with competent and results oriented people that work according to your needs and wishes. Make and implement effective plans for university marketing together with your consultant.

Go! Uni-Consulting
Tel. +41 (0)71 244 46 10
consulting@go-uni.com

Go! Uni-Advertising Ltd

1 Company
6 Departments
> 2'650 printed media
> 3'000 poster-campus
> 480 career-events
> 950 websites for students
and many more.

Go! Uni-Consulting

Go! Uni-Direct

Go! Uni-Events

Go! Uni-Interactive

Go! Uni-Printmedia

Go! Uni-Specials

Go! Uni-Direct

Direkter Kontakt während dem Uni-Alltag

Studierende ohne Umwege direkt ansprechen. Der persönliche und direkte Kontakt zu Ihrer Zielgruppe benötigt deren Sprache. Dank Mitarbeitern an allen Hochschulen hat Go! Uni-Direct direkten Zugang zu den Studierenden und kennt neue, dynamische Werbekanäle. Nutzen Sie innovative Möglichkeiten und zeigen Sie im normalen Studienalltag Präsenz. Sei es in der Vorlesung mit Laptopwerbung, auf dem Campus mit einem Sampling oder Posterung, oder daheim beim Lernen mit Botschaften auf Lernkarten. Profitieren Sie von erfolgreichen Werbemöglichkeiten. Sorgen Sie direkt an den Hochschulen für Aufmerksamkeit.

Mettez-vous en contact lors la vie estudiante

S'adresser directement aux étudiants. Le contact personnel et direct avec votre public cible nécessite de parler leur langage. Avec des collaborateurs auprès de toutes les écoles supérieures, Go! Uni-Direct a un accès direct auprès des étudiants et connaît les nouveaux canaux publicitaires dynamiques. Exploitez ces innovantes possibilités et affichez votre présence dans leur vie quotidienne: pendant les cours magistraux par le biais d'une publicité par les ordinateurs portables, sur le campus avec la distribution d'échantillons ou avec des posters, ou encore chez eux pendant la phase d'apprentissage grâce à des messages inscrits sur leurs fiches. Profitez de moyens publicitaires couronnés de succès. Visez directement les écoles supérieures pour attirer l'attention de votre public cible.

Mingle with people during their studylife

Get to the students head on! Making contact with your target group needs to be personal, direct and in a way that students understand. Go! Uni-Direct has supporters at every university, making it possible to contact students directly with new and dynamic advertising channels. You can use these cutting-edge opportunities and get noticed by students on a daily basis. By placing adds on notebooks, being on campus with sampling or posters or at home with learning cards. Use these effective advertising channels and generate positive attention at universities for yourself.

Go! Uni-Direct

Tel. +41 (0)71 544 44 70
direct@go-uni.com

Analysis, Evaluation, Research, Consulting, Fullfilment

Posterung, Sampling, smaboo, KKarten, Studentbags
'SCROGGIN - swiss student pack'

Administrations & Logistics:
Career-Events, Inhouse-Events, Parties, onCampus-Promotions, 'SCROGGIN-Events'

Online-Marketing: Company profiles, Job-Offers, Eventcalenders,
Newsletters, E-Mail-Shots, Banners, Skyscrapers, Leaderboards, Screens

Allez Savoir, Campus, ETH GLOBE, Gezetera, Guten Start, HSG Broschures, ius.full, 'SCROGGIN-career',
Swiss-Science-Pool, uniLu aktuell, UNI NOVA, UniPress, uniscope, Universitas

Room-Sponsoring, PR-Service

Go! Uni-Events

Face-to-Face-Kontakt zur Zielgruppe

Career-Events bieten Ihnen persönliche Kontakte mit potentiellen Arbeitnehmern.

Event-Vorbereitungen nehmen viel Zeit in Anspruch. Seien es die administrativen wie auch logistischen Aufgaben. Nutzen Sie unsere Erfahrungen und Tools und finden Sie die für Sie passenden Events. Sie bestimmen den Umfang der beanspruchten Dienstleistung. Delegieren Sie die vollständige Event-administration oder nur Teilaufgaben. Ihre Termine werden im Auge behalten und die für Sie optimale Unterstützung gewährleistet. Gewinnen Sie weitere Kapazität mit einem gezielten und geplanten Outsourcing Ihrer Event-Vorbereitungen mit einem Ansprechpartner.

Face-à-Face avec de votre cible visée

Les career-events sont l'occasion de contacts personnels avec des employés potentiels.

Leur préparation demande beaucoup de temps, tant pour les tâches administratives que pour les opérations logistiques. Profitez de nos expériences et de nos outils pour trouver les manifestations qui vous conviennent. C'est vous qui déterminez l'étendue de la prestation que vous demandez. Vous pouvez déléguer la totalité de la partie administrative ou seulement certaines tâches. Vos délais seront respectés et le support optimal vous est garanti. Gagnez en capacité avec une externalisation ciblée et planifiée des préparatifs de la manifestation en collaboration avec un interlocuteur.

Face-to-Face-contacts with your target group

Career events are means to get to know your future employees in person.

It takes a lot time to prepare for these events. This applies to administrative matters as well as logistics. You can use our expertise and tools to find suitable events to attend. You decide how. Outsource the event completely or just some aspects. Save your energy for the event itself by leaving the preparations to us. Our consultants will take care of them in a systematical and organized manner.

Go! Uni-Events
Tel. +41 (0)71 544 44 77
events@go-uni.com

Go! Uni-Interactive

Virales Marketing und Employer Branding online

Integrieren Sie Social Media, Web 2.0 und nutzen Sie diese Online-Medien für zukunftsgerichtete oder virale Auftritte bei Ihrer Zielgruppe.

Ob Stellenangebote oder Eventankündigungen, ohne entsprechende Internetpräsenz auf diversen Plattformen ist es heutzutage schwer, die gewünschte Aufmerksamkeit zu erreichen.

Go! Uni Interactive kennt sich im Internet-Dschungel aus. Platzieren Sie Ihre Stellenanzeigen oder Unternehmensprofile auf den relevanten Portalen. Planen Sie E-Mail- oder Newsletter-Kampagnen. Schalten Sie Online-Werbeformen auf wichtigen studentischen Websites.

Marketing virale et marque employeur en ligne

Intégrez les médias sociaux, le web 2.0 et profitez des médias en ligne pour des présences orienté vers le futur ou des présences virales auprès de votre group cible.

Pour la présentation d'offres d'emploi ou l'annonce de manifestations, il est aujourd'hui difficile d'obtenir l'audience souhaitée sans une présence adaptée sur différentes plates-formes Internet.

Go! Uni-Interactive sait s'orienter dans la jungle d'Internet. Déposez vos annonces ou le profil de votre entreprise sur les portails pertinents. Planifiez des campagnes par e-mail ou par newsletter. Mettez en ligne des formulaires de candidature sur les principaux sites destinés aux étudiants.

Viral marketing and Employer Branding online

Integrate socialmedia, web 2.0 and use online-media for your viral marketing and employer Branding. Whether you want to place job advertisements or events, it is hard to get noticed and one needs to be present at specific sites with information that captures your target group. Go! Uni-Interactive can put you where you need to be on the internet. It helps you to find sites that are relevant for your job advertisements or company profiles. Not only can you plan e-mail or newsletter campaigns but also resort to online recruiting tools at student websites that matter most for you.

Go! Uni-Interactive
Tel. +41 (0)71 544 44 88
interactive@go-uni.com

Klassische Werbung - gezielt und effektiv

Inserate in kompetent ausgewählten Medien erzeugen Aufmerksamkeit.

Im Auftrag von Hochschulen, Studentenschaften und Verlagen vermarktet Go! Uni-Printmedia deren Publikationen. Dabei eignen sich die qualitativ hochwertigen Hochschulmedien, wie Studierendenzeitschriften und Alumnimagazine, für Produktwerbung genauso wie für die Gewinnung neuer Mitarbeiter. Kontaktieren Sie Ihre Zielgruppe mit Go! Uni-Printmedia schnell und unkompliziert.

Annonces classiques - ciblé et effectif

Les annonces figurant dans des médias bien choisis attirent l'attention.

Go! Uni-Printmedia commercialise les publications à la demande des écoles supérieures, des associations d'étudiants et des maisons d'édition. Dans ce contexte, les médias de qualité des écoles supérieures, les revues étudiantes et les magazines sont adaptés non seulement pour la publicité produit, mais aussi pour la prospection de nouveaux collaborateurs. Contactez rapidement et facilement votre public cible avec Go! Uni-Printmedia.

Classic adverts - targeted and effective

Advertisement placed in those media that reach your target group get one noticed.

Universities, students organizations and publishers recognize our expertise. That is why they put us exclusively in charge of their advertisement space in various publications. Through magazines that belong to the best in their respective fields, universities, students and alumni are at your disposal. Whether you want to promote new products and services or hire new talents, contact your target group with Go! Uni-Printmedia, easy and simple.

Go! Uni-Printmedia
Tel. +41 (0)71 544 44 80
printmedia@go-uni.com

Auffallen mit aussergewöhnlichen Werbemöglichkeiten

Aussergewöhnliche Ideen fordern kreative Umsetzungen.

Ideen gibt es viele, aber welche sind gut, bleiben in Erinnerung und garantieren Wiedererkennung? Für Ihre Präsenz an Universitäten und Fachhochschulen bieten wir kreative Möglichkeiten, die nicht immer alltäglich sind. Nutzen Sie unser Know-How. Finden Sie mit Go! Uni-Specials Ihre unverwechselbaren Werbemöglichkeiten.

Faites-vous remarquer avec des moyens publicitaires exceptionnels

Des idées originales nécessitent des mises en oeuvre créatives.

Les idées sont nombreuses, mais parmi elles, lesquelles marqueront les mémoires et assureront votre reconnaissance? Pour votre présence sur les universités et dans les écoles supérieures, nous proposons des possibilités créatives, parfois inhabituelles. Exploitez notre savoir-faire. Avec Go! Uni-Specials, vous trouverez des options publicitaires uniques en leur genre.

Attract attention with exceptional advertising instruments

Exceptional ideas need creativity in order to work.

Although many ideas appear every day, history has shown that only a few reach the heart and minds of customers. When you want to get noticed at universities and colleges, we offer unorthodox and creative solutions. With the expertise of Go! Uni-Specials you can find solutions in advertisement that are rare to find.

Go! Uni-Specials
Tel. +41 (0)71 244 22 44
specials@go-uni.com

Go! for your future!TM

Warum Hochschulmarketing für Sie wichtig ist...

Pourquoi le marketing universitaire est-il important pour vous...

Why university marketing is important for you...

www.go-uni.com/why

Warum Studierende und Ehemalige eine interessante Zielgruppe sind...

Pourquoi les étudiants et les anciens sont-ils une cible intéressante...

Why students and alumni are attractive target groups...

www.go-uni.com/targets

Wie Sie mit Go! effizient und zeitsparend arbeiten...

Pourquoi travaillez-vous efficacement et gagnez-vous du temps avec Go!...

Why are you saving time and money working with Go!

www.go-uni.com/money

Wie Sie vom ausgebildeten Fachpersonal bei der Go! profitieren...

Comment profitez-vous de l'expérience des collaborateurs formés chez Go! ...

How do you profit from the trained expert staff at Go! ...

www.go-uni.com/experts

Warum ein unabhängiger Marktüberblick für Sie wichtig ist...

Pourquoi un aperçu du marché indépendant est-il important pour vous...

Why an independent market view is important for you...

www.go-uni.com/independence

Wie die Go! Tools Ihren Arbeitsalltag erleichtern...

Comment les outils de Go! soulagent votre quotidien au travail...

How the tools of Go! facilitate your daily working time...

www.go-uni.com/tools

Welche Datenbanken Sie nur mit Go! nutzen können...

Quelles banques de données exclusives pouvez-vous utiliser avec Go! ...

Which data bases can you use only with Go! ...

www.go-uni.com/database

Go! Uni-Werbung AG / Go! Uni- Publicité SA / Go! Uni-Advertising Ltd.

Rosenheimstrasse 12 • CH-9008 St. Gallen

Tel. +41 (0)71 244 10 10

Fax +41 (0)71 244 14 14

info@go-uni.com

www.go-uni.com