

Strategic Brand Management

Exeter MBA and MSc – Day 2
Brand Strategy

Brand Strategy Platforms

- Leo Burnett: 'Brand Essence'
 - Functions
 - » What is it?
 - » What is it for?
 - » What does it do?
 - Difference
 - » How is it better?
 - » How is it different?
 - Personality
 - » How should people feel about it?
 - » Why should they like it?
 - » Why should they respect it?
 - Source
 - » What does the company stand for?
 - » What are its aims?

Jack Buckner

BMP DDB: 'Brand Position'

- Proposition
 - Key benefits
 - Core identity
 - Points of leverage
- Target Audience
 - Primary
 - Secondary
- Advantage
 - Points of superiority
 - Points of parity
- Communication
 - Augmenting the message
 - Reinforcing the message
 - Diffusing the message

Kapferer: Brand Identity Platform

- Why must the brand exist?
- From where does the brand speak?
- What is the brand's vision of the product category?
- What are our values?
- What is the brand's specific know-how?
- Who are we addressing?
- What image of the customers do we want to render?

Brand Strategy - execution

- Cannot be all things to all consumers
- Clarity in consumer understanding
- Clarity in company intentions
- Product and brand must be aligned
- Authentic strategy
- Realistic expectations
- Budgets
- Time
- Executional excellence
- ...and don't forget all the messy stuff

Jack Buckner

Getting it Right

Lucozade established 1920's

'Hospital' recovery drink

1980's 'Lucozade replaces lost energy – link to sports

1980's – 1990's – sports marketing and endorsement

1999 – Lara Croft

Product range evolved 'energy replacement'

Lucozade Execution

- Daley Thompson Olympic gold medalist 1980's
- British athletics Linford Christie late
 1980's
- Established sports and nutrition centre research leadership
- Lara Croft 1990's
- Jonny Wilkinson return to sports

Jack Buckner

What Lucozade did right?

- Discovered a product 'truth'
- Identified a growth market sports drinks
- Identified a new target audience
- Integrated strategy marketing and product
- Effective use of marketing disciplines advertising, promotions, pr, in-store, packaging
- Assumed leadership research
- Strong executional vehicles
- Invested heavily

What Consignia did wrong?

- No benefit to consumer
- Re-branding doesn't solve an organization's internal problems
- Lack of alignment between external ambition and internal re-organization
- Coincided with 'down-sizing'
- No significant product change
- Didn't invest behind re-branding

Jack Buckner

At last.... Starbucks

Founded in 1971 – mate in Moby Dick

In 1982 – Howard Schultz joined

Left in 1985 – acquired Starbucks in 1987

Lost money 1987 – 1989

Massive US growth – from 17 stores in 1987 to 5689 in 2002

Spent less than \$20 million on traditional media from 1987 - 1997

Some Schulz quotes

- "Brand has to start with the culture and naturally extend to our customers."
- "Our brand is based on the experience that we control in our stores."
- "Starbucks is as relevant in Tokyo, Madrid or Berlin as it is in Seattle."
- "Real estate business in America is a very, very tough game."

Jack Buckner

Starbucks – a consistent brand

The Store Environment

The Product Offering

The location and retail expansion

The Baristas

Consistency in image, positioning and identity

Note – Consistency is different from predictable and boring

Strategy Alternatives – Market position

- Challenger Brand Strategies Eating the Big Fish – Adam Morgan
- Leadership strategies
- Do Market leaders always need to lead?
- Niche brand strategies

Eating the Big Fish

- Break with your immediate past
- Build a lighthouse identity
- Assume thought leadership
- Create symbols of re-evaluation
- Similar to differentiation
- Targeted at Challenger Brands

Jack Buckner

Strategy Alternatives

- Industry considerations
- Growth or mature market?
- Functional or symbolic purchase?
- Do functional brands really exist? (own label, retail brands)

Strategy Choices – functional versus Symbolic brands

- Symbolic brands investment, brand image, trust, communication
- Functional brands value, packaging, repeat purchase, shelf space, convenience

Revitalising Mature FMCG's

- Focus on loyal or exiting users
- Increase purchase frequency
- Increase usage frequency
- Increase distribution
- Refresh favourable perceptions and salience
- Packaging

Jack Buckner

P & G's value pricing - 1

- Brand management system
- Premium prices
- Discounts

P & G's value pricing - 2

- □ Changed to category management
- Simplified product range
- Eliminated 25% SKU's
- Mega-branding (brand extensions)
- Introduced value pricing
- Organizational efficiencies
- Eliminated discounts
- Invested in brand building communications

Jack Buckner

P & G's value pricing

- Increase in both profitability and market share
- Illustrated effective branding strategy in mature markets