

GLOBAL
EDITION


Strategic Brand Management

Building, Measuring, and Managing Brand Equity

FIFTH EDITION


Kevin Lane Keller
Vanitha Swaminathan

Strategic Brand Management

Building, Measuring, and
Managing Brand Equity

Strategic Brand Management: Building, Measuring, and Managing Brand Equity, Global Edition

Table of Contents

Cover

Half Title Page

Title Page

Copyright Page

Contents

Preface

About the Authors

PART I Opening Perspectives

Chapter 1 Brands and Brand Management

Preview

What Is a Brand?

Brand Elements

Brands versus Products

BRANDING BRIEF 11: CocaCola's Branding Lesson

Why Do Brands Matter?

Consumers

Firms

Can Anything Be Branded?

BRANDING BRIEF 1-2: Branding Commodities

Physical Goods

THE SCIENCE OF BRANDING 1-1: History of Branding

THE SCIENCE OF BRANDING 1-2: Understanding Business-to-Business Branding

Services

BRANDING BRIEF 1-3: Adobe

Retailers and Distributors

Digital Brands

People and Organizations

Sports, Arts, and Entertainment

BRANDING BRIEF 1-4: Place Branding

Geographic Locations

Ideas and Causes

What Are the Strongest Brands?

Table of Contents

THE SCIENCE OF BRANDING 1-3: On Brand Relevance and Brand Differentiation

Branding Challenges and Opportunities

- Unparalleled Access to Information and New Technologies
- Downward Pressure on Prices
- Ubiquitous Connectivity and the Consumer Backlash
- Sharing Information and Goods
- Unexpected Sources of Competition
- Disintermediation and Reintermediation
- Alternative Sources of Information about Product Quality
- Winner-Takes-All Markets
- Media Transformation
- The Importance of Customer-Centricity

The Brand Equity Concept

Strategic Brand Management Process

- Identifying and Developing Brand Plans
- Designing and Implementing Brand Marketing Programs
- Measuring and Interpreting Brand Performance
- Growing and Sustaining Brand Equity

Review

Discussion Questions

BRAND FOCUS 1.0: Unlocking the Secrets of Digital Native Brands

Notes

PART II Developing a Brand Strategy

Chapter 2 CustomerBased Brand Equity and Brand Positioning

Preview

CustomerBased Brand Equity

- Defining CustomerBased Brand Equity
- Brand Equity as a Bridge

Making a Brand Strong: Brand Knowledge

Sources of Brand Equity

- Brand Awareness
- Brand Image

Identifying and Establishing Brand Positioning

- Basic Concepts
- Target Market
- Nature of Competition
- PointsofParity and PointsofDifference
- BRANDING BRIEF 2-1: Subaru Finds Its Groove

Positioning Guidelines

- Defining and Communicating the Competitive Frame of Reference

Table of Contents

Choosing PointsofDifference
Establishing PointsofParity and PointsofDifference
BRANDING BRIEF 2-2: Positioning Politicians
Straddle Positions
Updating Positioning over Time
THE SCIENCE OF BRANDING 2-1: Brand Values Pyramid
Developing a Good Positioning

Defining a Brand Mantra

Brand Mantras
BRANDING BRIEF 2-3: Nike Brand Mantra
BRANDING BRIEF 2-4: Disney Brand Mantra
THE SCIENCE OF BRANDING 2-2: Branding Inside the Organization

Review

Discussion Questions

BRAND FOCUS 2.0:The Marketing Advantages of Strong Brands

Notes

Chapter 3 Brand Resonance and the Brand Value Chain

Preview

Building a Strong Brand: The Four Steps of Brand Building

Brand Salience
Brand Performance
Brand Imagery
THE SCIENCE OF BRANDING 3-1: How Customer Experiences Define a Brand
Brand Judgments
Brand Feelings
Brand Resonance
BRANDING BRIEF 3-1:Building Brand Communities
BrandBuilding Implications
BRANDING BRIEF 3-2: How Digital PlatformBased Brands Create Customer Engagement

The Brand Value Chain

Value Stages
Implications

Review

Discussion Questions

BRAND FOCUS 3.0: Creating Customer Value

Notes

PART III Designing and Implementing Brand Marketing Programs

Chapter 4 Choosing Brand Elements to Build Brand Equity

Preview

Table of Contents

Criteria for Choosing Brand Elements

- Memorability
- Meaningfulness
- Likability
- Transferability
- Adaptability
- THE SCIENCE OF BRANDING 4-1: Counterfeit Business Is Booming
- Protectability

Options and Tactics for Brand Elements

- Brand Names
- URLs
- Logos and Symbols
- Characters
- BRANDING BRIEF 4-1: SoftBanks Ootosan, the Talking Dog
- Slogans
- BRANDING BRIEF 4-2: Updating Betty Crocker
- Jingles
- Packaging

Putting It All Together

- BRANDING BRIEF 4-3: Do-Overs with Brand Makeovers

Review

Discussion Questions

BRAND FOCUS 4.0: Legal Branding Considerations

Notes

Chapter 5 Designing Marketing Programs to Build Brand Equity

Preview

New Perspectives on Marketing

Integrating Marketing

- BRANDING BRIEF 5-1: Yeti Is the Cooler Brand
- Personalizing Marketing
- Reconciling the Different Marketing Approaches

Product Strategy

- Perceived Quality
- Managing Customers Post-Purchase

Pricing Strategy

- THE SCIENCE OF BRANDING 5-1: Understanding Consumer Price Perceptions
- Consumer Price Perceptions and Setting Prices
- Summary

Channel Strategy

- Channel Design

Table of Contents

THE SCIENCE OF BRANDING 5-2: Research on Omnichannel

Indirect Channels

BRANDING BRIEF 5-2: Chew on This: How MilkBone Brushing Chews Connected with Customers

Direct Channels

Online Strategies

Summary

Review

Discussion Questions

BRAND FOCUS 5.0: Private-Label Strategies and Responses

Notes

Chapter 6 Integrating Marketing Communications to Build Brand Equity

Preview

The New Media Environment

Challenges in Designing Brand-Building Communications

Role of Multiple Communications

Three Major Marketing Communication Options

Advertising

THE SCIENCE OF BRANDING 6-1: The Importance of Database Marketing

Promotion

Online Marketing Communications

Events and Experiences

BRANDING BRIEF 6-1: Brand Building via the X Games

Brand Amplifiers

Public Relations and Publicity

WordofMouth

Developing Integrated Marketing Communication Programs

Criteria for IMC Programs

THE SCIENCE OF BRANDING 6-2: Coordinating Media to Build Brand Equity

Using IMC Choice Criteria

Review

Discussion Questions

BRAND FOCUS 6.0: Empirical Generalizations in Advertising

Notes

Chapter 7 Branding in the Digital Era

Preview

Key Issues for Branding in the Digital Era

Changes in the Consumer Decision Journey

Growth of Online Retailing

BRANDING BRIEF 7-1: The Phenomenal Rise of Amazon

Table of Contents

Advertising and Promotions Using Digital Channels

BRANDING BRIEF 7-2: Igniting a Digital Firestorm

One-to-Many to Many-to-Many Channels

Increase in Consumer Touchpoints

Increase in Data Availability

Digital Personalization

Loss of Control over Brand Message and Co-Creation of Brand Meaning

User Experience Is the Key to Digital Brand Success

THE SCIENCE OF BRANDING 7-1: Is CoCreation of Brands and Products Always Good?

Brands as Cultural Symbols

Brand Engagement

Brand Engagement Pyramid

Negative Brand Engagement

BRANDING BRIEF 7-3: Shaving the Price of Razors

THE SCIENCE OF BRANDING 7-2: Drivers of Brand Engagement

Digital Communications

Company Web Sites

E-mail Marketing

BRANDING BRIEF 7-4: Campaigning Using Clicks with Google AdWords

Overview of Social Media Paid Channels

Facebook

Twitter

Instagram

Pinterest

Video

Global Use of Social Media

BRANDING BRIEF 7-5: On Being Social in China

Mobile Marketing

BRANDING BRIEF 7-6: Turning Flight Delays into Marketing Opportunities

Influencer Marketing and Social Media Celebrities

Content Marketing

Guidelines for Good Content Marketing

Case Studies

Legal and Ethical Considerations

The Pros and Cons of Paid Channels and the Need for Integration

Brand Management Structure

Review

Discussion Questions

BRAND FOCUS 7.0: Understanding How Online Word-of-Mouth Influences Brands and Brand Management

Table of Contents

Notes

Chapter 8 Leveraging Secondary Brand Associations to Build Brand Equity

Preview

Conceptualizing the Leveraging Process

Creation of New Brand Associations

Effects on Existing Brand Knowledge

Guidelines

Company

BRANDING BRIEF 8-1: IBM Promotes a Smarter Planet

Country of Origin and Other Geographic Areas

BRANDING BRIEF 8-2: Selling Brands the New Zealand Way

Channels of Distribution

THE SCIENCE OF BRANDING 8-1: Understanding Retailers Brand Images

CoBranding

Guidelines

THE SCIENCE OF BRANDING 8-2: Understanding Brand Alliances

Ingredient Branding

BRANDING BRIEF 8-3: Ingredient Branding the DuPont Way

Licensing

Guidelines

Celebrity Endorsement

Potential Problems

BRANDING BRIEF 8-4: Rachael Rays Nutrish

Guidelines

BRANDING BRIEF 8-5: Managing a Person Brand

Social Influencers as the New Celebrities

Sporting, Cultural, or Other Events

ThirdParty Sources

Review

Discussion Questions

BRAND FOCUS 8.0: Going for Corporate Gold at the Olympics

Notes

PART IV Measuring and Interpreting Brand Performance

Chapter 9 Developing a Brand Equity Measurement and Management System

Preview

The New Accountability

Conducting Brand Audits

Brand Inventory

Brand Exploratory

Table of Contents

Brand Positioning and the Supporting Marketing Program

THE SCIENCE OF BRANDING 9-1: The Role of Brand Personas

Designing Brand Tracking Studies

What to Track

BRANDING BRIEF 9-1: Sample Brand Tracking Survey

Big Data and Marketing Analytics Dashboards

Marketing Analytics Dashboards

BRANDING BRIEF 9-2: How Taco Bell Uses DataDriven Social Media Marketing to Engage Its Customers

Establishing a Brand Equity Management System

BRANDING BRIEF 9-3: Understanding and Managing the Mayo Clinic Brand

Brand Charter or Bible

Brand Equity Report

Brand Equity Responsibilities

THE SCIENCE OF BRANDING 9-2: Maximizing Internal Branding

Review

Discussion Questions

BRAND FOCUS 9.0: Sample Rolex Brand Audit

Notes

Chapter 10 Measuring Sources of Brand Equity: Capturing Customer MindSet

Preview

Qualitative Research Techniques

BRANDING BRIEF 10-1: Digging Beneath the Surface to Understand Consumer Behavior

Free Association

THE SCIENCE OF BRANDING 10-1: Using Text Mining to Uncover Brand Associations and Positioning

Projective Techniques

BRANDING BRIEF 10-2: Once Upon a Time . . . You Were What You Cooked

Zaltman Metaphor Elicitation Technique

Neural Research Methods

Brand Personality and Values

Ethnographic and Experiential Methods

BRANDING BRIEF 10-3: Making the Most of Consumer Insights

BRANDING BRIEF 10-4: Netnography as a Digital Research Technique

BRANDING BRIEF 10-5: How P&G Innovates Using Qualitative Research Data

Quantitative Research Techniques

Brand Awareness

Brand Image

Social Media Listening and Monitoring

BRANDING BRIEF 10-6: Gatorades Social Media Command Center

Brand Responses

BRANDING BRIEF 10-7: Understanding Attribution Modeling

Table of Contents

Brand Relationships

THE SCIENCE OF BRANDING 10-2: Understanding Brand Engagement

Comprehensive Models of ConsumerBased Brand Equity

Review

Discussion Questions

BRAND FOCUS 10.0: Young & Rubicams Brand Asset Valuator

Notes

Chapter 11 Measuring Outcomes of Brand Equity: Capturing Market Performance

Preview

Comparative Methods

BrandBased Comparative Approaches

MarketingBased Comparative Approaches

Conjoint Analysis

Holistic Methods

Residual Approaches

Valuation Approaches

Brand Valuation: A Review of Major Approaches

Interbrand

BrandZ

Brand Finance

Comparing the Major Brand Valuation Approaches

THE SCIENCE OF BRANDING 11-1: Understanding Brand Valuation

Review

Discussion Questions

BRAND FOCUS 11.0: Financial Perspectives on Brands and the Brand Value Chain

Notes

PART V Growing and Sustaining Brand Equity

Chapter 12 Designing and Implementing Brand Architecture Strategies

Preview

Developing a Brand Architecture Strategy

THE SCIENCE OF BRANDING 12-1: The Brand-Product Matrix

Step 1: Defining Brand Potential

BRANDING BRIEF 12-1: Google: Expanding Beyond Search

Step 2: Identifying Brand Extension Opportunities

Step 3: Specifying Brand Elements for Branding New Products and Services

Summary

Brand Portfolios

BRANDING BRIEF 12-2: Expanding the Marriott Brand

Brand Hierarchies

Table of Contents

Levels of a Brand Hierarchy

Designing a Brand Hierarchy

BRANDING BRIEF 12-3: Netflix: Evolving a Brand Architecture to Grow the Brand

Corporate Branding

BRANDING BRIEF 12-4: Corporate Reputations: The Most Admired U.S. Companies

THE SCIENCE OF BRANDING 12-2: Brand Architecture Strategies: House of Brands or Branded House?

Corporate Image Dimensions

BRANDING BRIEF 12-5: Corporate Innovation at 3M

Managing the Corporate Brand

THE SCIENCE OF BRANDING 12-3: When Brands Trade Hands

Brand Architecture Guidelines

Review

Discussion Questions

BRAND FOCUS 12.0: Corporate Social Responsibility And Brand Strategy

Notes

Chapter 13 Introducing and Naming New Products and Brand Extensions

Preview

New Products and Brand Extensions

BRANDING BRIEF 13-1: Growing the McDonalds Brand

Advantages of Extensions

Facilitate NewProduct Acceptance

Provide Feedback Benefits to the Parent Brand

Disadvantages of Brand Extensions

Can Confuse or Frustrate Consumers

Can Encounter Retailer Resistance

Can Fail and Hurt Parent Brand Image

Can Succeed but Cannibalize Sales of Parent Brand

Can Succeed, but Diminish Identification with Any One Category

BRANDING BRIEF 13-2: Are There Any Boundaries to the Virgin Brand Name?

Can Succeed, but Hurt the Image of the Parent Brand

Can Dilute Brand Meaning

Can Cause the Company to Forego the Chance to Develop a New Brand

Understanding How Consumers Evaluate Brand Extensions

Managerial Assumptions

Brand Extensions and Brand Equity

Vertical Brand Extensions

THE SCIENCE OF BRANDING 13-1: Scoring Brand Extensions

BRANDING BRIEF 133: Mambo Extends Its Brand

Evaluating Brand Extension Opportunities

Define Actual and Desired Consumer Knowledge about the Brand

Table of Contents

- Identify Possible Extension Candidates
- Evaluate the Potential of the Extension Candidate
- Design Marketing Programs to Launch Extension
- Evaluate Extension Success and Effects on Parent Brand Equity

Extension Guidelines Based on Academic Research

Review

Discussion Questions

BRAND FOCUS 13.0: Apple: Creating a Tech Megabrand

Notes

Chapter 14 Managing Brands Over Time

Preview

Reinforcing Brands

- Maintaining Brand Consistency
- BRANDING BRIEF 14-1: Patagonia
- BRANDING BRIEF 14-2: Pabst
- Protecting Sources of Brand Equity
- BRANDING BRIEF 14-3: Volkswagen
- THE SCIENCE OF BRANDING 14-1: Understanding Brand Crises
- Fortifying versus Leveraging
- FineTuning the Supporting Marketing Program

Revitalizing Brands

- BRANDING BRIEF 14-4: HarleyDavidson Motor Company
- BRANDING BRIEF 14-5: A New Morning for Mountain Dew
- BRANDING BRIEF 14-6: Remaking Burberrys Image
- Expanding Brand Awareness
- Improving Brand Image

Adjustments to the Brand Portfolio

- Migration Strategies
- Acquiring New Customers
- Retiring Brands
- Obsoleting Existing Products

Review

Discussion Questions

BRAND FOCUS 14.0: Responding to a Brand Crisis

Notes

Chapter 15 Managing Brands Over Geographic Boundaries and Market Segments

Preview

Regional Market Segments

Other Demographic and Cultural Segments

Table of Contents

Marketing Based on Age

Marketing Based on Ethnicity

Global Branding

BRANDING BRIEF 15-1: Marketing to Ethnic Groups

Why Should a Brand Focus on Global Markets?

Advantages of Global Marketing

Disadvantages of Global Marketing

THE SCIENCE OF BRANDING 15-1: Key Insights Regarding Global Brand Strategies Based on Research Findings

Strategies for Creating & Managing Global Brands

Creating Global Brand Equity

Global Brand Positioning

BRANDING BRIEF 15-2: Coca-Colas Global Brand Strategy with Local Elements

Customizing Marketing Mix Elements in Local Markets for Global Brands

Product Strategy

Communication Strategy

Distribution Strategy

Pricing Strategy

Marketing to Consumers in Developing and Developed Markets

Ten Commandments to Building Global CustomerBased Brand Equity

BRANDING BRIEF 15-3: Marketing to Bicultural Consumers Using Bilingual Advertising

BRANDING BRIEF 15-4: Managing Global Nestlé Brands

Review

Discussion Questions

BRAND FOCUS 15.0: Chinas Global Brand Ambitions

Notes

PART VI Closing Perspectives

Chapter 16 Closing Observations

Preview

Strategic Brand Management Guidelines

Summary of CustomerBased Brand Equity Framework

Tactical Guidelines

What Makes a Strong Brand?

BRANDING BRIEF 16-1: The Brand Report Card

BRANDING BRIEF 16-2: Reinvigorating Branding at Procter & Gamble

Future Brand Priorities

Fully and Accurately Factor the Consumer into the Branding Equation

Go Beyond Product Performance and Rational Benefits

Make the Whole of the Marketing Program Greater Than the Sum of the Parts

Understand Where You Can Take a Brand (and How)

Table of Contents

Do the Right Thing with Brands

Take a Big Picture View of Branding Effects. Know What Is Working (and Why)

Finding the Branding Sweet Spot

New Capabilities for Brand Marketers

Review

Discussion Questions

BRAND FOCUS 16.0: Special Applications

Notes

Index