

How to Behave like a Broadcaster

UNIVERSITY OF
OXFORD

Spectrecom Films

- In-house team of 45 people
- Over 55 university clients
- Film & TV studios, broadcast work
- Creative campaigns & video seeding

Universities

Charities

Agencies

Finance

Contents

- The online video landscape
- Thinking like a broadcaster
- Developing a content strategy
- Defining your audience
- How to brief a production company
- How to evaluate suppliers

Online video landscape

Traditional online

Emerging online

Future online

Thinking like a broadcaster

- Define the channel identity / brand
- Create content that is consistent in tone
- Focus on multi-platform access
- Produce regular, scheduled content
- Reward audience loyalty
- Developing broadcasting relationships beyond the channel

University of York

'Fusion - Solving The Energy Problem'

spectrecom.co.uk/portfolio-item/york-university-50-years-research/

Developing a video content strategy

- Identify all your communication aims
- Consider available resources
- Constantly refresh content
- Be consistently on-brand
- Measure for effectiveness
- Account for content and archive

Defining your audience

Our viewing habits change....

Defining your audience

Who are we trying to reach....

EXTERNAL AUDIENCE

- Potential Undergraduates
- Potential Postgraduates
- Potential International Students
- Parents
- Teachers
- Potential Academics
- Alumni
- Potential Fundraising Donors
- Partners in Business
- Local Community

INTERNAL AUDIENCE

- Current Undergraduates
- Current Postgraduates
- Current International Students
- Current Academics
- Cherwell TV viewers

Defining your audience

...and what do they want to see?

- Inspiring human stories
- The latest academic research & scholarship content
- University news
- Varsity match results
- Funding and bursary opportunities
- Guest lectures & debates

Imperial College London

'Astrostatistics'

spectrecom.wistia.com/medias/4k27lov8e7

How to brief a production company

What you need them to know....

- Who's your audience
- What you want your audience to feel
- What you want your audience to do
- Any key messages
- Any brand points
- Shooting opportunities
- Required delivery date

How to brief a production company

What *they* will want to know....

- Your intended procurement process
- How many people you will ask to pitch
- When project delivery is expected
- Your ball park budget
- Who will they be working with, what resources are available
- How success will be measured

How to brief a production company

What you should expect....

- Demonstrate an understanding of your brief
- Creative ideas that show how results will be achieved
- A profile of the production team
- A detailed production timeline
- Description of shooting equipment and requirements
- Clear breakdown of costs

How to evaluate suppliers

How you should decide....

- Their understanding of the university landscape
- Their understanding of you
- Any special insight they possess
- Their potential to generate new ideas
- Their passion - how much they want to work for you
- Their willingness and ability to challenge you, educate you, lead you
- What they could bring to a long term relationship
- Their promise to share ownership for achieving results
- Value for money

SPECTRECOM

FILMS

“Brave films, crafted with care”

Spectrecom Films Ltd.
Spectrecom Studios, 373 Kennington Road
London SE11 4PT

www.spectrecom.co.uk

+44 (0)203 405 2260

enquiries@spectrecom.co.uk