	[image: image5.jpg]

	Choose Your Brand Type

Branding is crucial for products and services sold in huge consumer markets. It’s also important in B2B because it helps you stand out from your competition. It brings your competitive positioning and value proposition to life; it positions you as a certain “something” in the mind of your prospects and customers.

Your brand consistently and repeatedly tells your prospects and customers why they should buy from you.

Think about successful consumer brands like Disney, Tiffany or Starbucks. You probably know what each brand represents. Now imagine that you’re competing against one of these companies. If you want to capture significant market share, start with a strong and unique brand identity or you may not get far.

Successful branding also creates “brand equity” – the amount of money that customers are willing to pay just because it’s your brand. In addition to generating revenue, brand equity makes your company itself more valuable over the long term.

What can you brand? Many believe that you can brand almost anything. Branding intangibles is very challenging, but the point is that you can brand a concept, an action, a product, a service or a company.

In this exercise you’ll outline your brand types. If you’re a new company or an existing company launching a new product or service, complete the Brand Strategy exercises prior to selecting your name. It may sound counterintuitive, but your name should represent your brand, so it’s easiest to select a good name after you’ve defined what it should represent. [Naming can help.]
Most B2B companies choose their name first, launch their product to market and let the market brand them before giving carefully consideration to their brand strategy.

Summary

	exercise summary
	

	When to Address
	If you’re a company with a product/service in the already in the marketplace, you’ve completed your competitive positioning and are ready to define your brand strategy

If you’re missing your revenue targets and are unsure why

If you’re planning on revising some of your brand creative elements

	Who Should Participate
	Business leaders: company founders, owners, presidents and vice presidents

Marketing and sales leaders

	Where to Use the Results

	Review your results and use the rest of the Brand Strategy exercises to update or improve your brand strategy

	Why it’s Important
	Your brand should bring your competitive positioning to life and capture the mindshare of your slice of the market. It’s challenging to do well, but immensely valuable when done so. Strong brands create tremendous economic goodwill on company balance sheets.

	What Builds Upon it
	All of your interactions with the marketplace

	Timeframe to Completion

	15 minutes to an hour

	Potential Business Impact

	High – for all Brand Strategy exercises

	Deliverable
	You’ll determine your brand type

	Next Steps
	Confirm your value proposition and begin shaping your brand architecture

	Target Completion Date
	

	participants

	

	

	

	

	

	tasks
	Person responsible
	due date

	
	
	

	
	
	

	
	
	

Notes

	

	[image: image2.png]IT

MARKETING

	Choose Your Brand Type

What to Complete

1. Choose Brand type

Where it Fits in Brand Strategy

Summarize Your Brand

Audit Your Brand Internally

Audit Your Brand Externally

Analyze Audit Results

[image: image1.png]IT

MARKETING

Choose Brand Type
[image: image4.jpg]

Confirm Your Value Proposition

Select a Brand Theme

Determine Value of Your Features & Benefits

Chart Your Emotional Benefits

Determine What Your Brand Means

Create Your Brand Personality Traits

Create Your Brand Promise

Define Your Brand Strategy

Create Your Brand Positioning Statements

Write Your Brand Story

Select Brand Visual Requirements

Match Visual Requirements to Existing Brand

Define Brand Operational Requirements

Match Operational Requirements to Existing Brand

1. Choose Brand type

If you’re not sold on the power of a brand, take a look at Coca-Cola’s balance sheet and calculate the economic goodwill. Most of it comes from the power of its brand and distribution channels. Both feed off each other, making Coca-Cola the requisite case study for every MBA student. Some estimate that the Coke brand is worth tens of billions of dollars! Pepsi experienced the power of the Coke brand in the 1980s and 1990s when it ran its series of blind taste tests. People preferred the taste of Pepsi, but didn’t want to stop drinking Coke.

If you’ve over 35, think back into the 1980s. Could you ever predict that water could be branded and sold at a price that’s higher per ounce than gasoline or alcohol?

There are three basic types of brands for tangible offerings: corporate, product and family. You can also brand an intangible concept like an idea. Take a look at each and determine which types of brands you have in your company.

	Brand type
	Corporate

	Explanation
	Focuses all branding efforts on the company itself rather than products. It’s the most cost-effective strategy and very appropriate for B2B because business buyers don’t separate the company’s image from the product’s image.

	Examples
	IBM, Mercedes, Staples, Accenture

	When to use
	When buyers care most about the company that is delivering the product or service they’re buying. An example is when they’re making a substantial investment in a product or an ongoing service that’s critical to their business.

	Is this type appropriate for our business?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 Maybe FORMCHECKBOX
 No

	Brand type
	Product brand

	Explanation
	Creating individual brand identities for different products or services. The company can market to very different customer groups without harming the brand equity of another product.

	Example
	P&G: Tide, Cheer, Era

Sage Software: ACT!, Peachtree, Timberline

	When to use
	 FORMCHECKBOX
 When you offer a very diverse set of products and services that need different brand identities

 FORMCHECKBOX
 When you offer two or more products that compete in the same category but appeal to very different users – for example, a very high-end and a low-end product

 FORMCHECKBOX
 If you’re selling through multiple channels, create a different brand around each channel’s product even if it is essentially the same product, enabling you to better tackle competitive pricing issues

	Is this type appropriate for our business?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 Maybe FORMCHECKBOX
 No

	Brand type
	Family BRAND

	What is it?
	When you develop a brand around a group of products or services that fall into a similar “family.” A family brand strategy is midway between a corporate brand and a product brand strategy – all products in the family must meet the standards of the family brand, but you can offer multiple family brands.

	Example
	GM does it with their subbrands: Chevy, Buick, Cadillac.

Gillette: Mach3, Sensor, Atra

HP Printers: Office Jet, Laser Jet

	When to use
	 FORMCHECKBOX
 When you offer a variety of products/services that don’t fall under a corporate brand but can be assimilated in a family.

 FORMCHECKBOX
 When you offer high-end and low-end solutions to meet the needs of the various levels of the market.

	Is this type appropriate for our business?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 Maybe FORMCHECKBOX
 No

	Brand type
	idea BRAND

	What is it?
	When you develop a brand around an idea, concept or intangible offering. Branding an idea can be useful for companies creating a new market or a new way to approach something. In order to sell product, the market first need to understand the new concept. Idea branding is also popular among industry associations.

	Example
	Hello Kitty is a cartoon depiction of a cat created by Japanese company Sanrio Co. Created in the early 1970s, the Hello Kitty brand is targeted toward young girls and women. It’s estimated to produce more than $1 billion in sales from licensing arrangements on products such as dolls, greeting cards, clothes and home appliances.

Industry association examples are “Milk, it does the body good,” and “Beef, it’s what’s for dinner.”

	When to use
	 FORMCHECKBOX
 When you offer products/services that can benefit from increased awareness in your category.

 FORMCHECKBOX
 When offer products/services that are unfamiliar to the market and require people to understand a concept, idea or action.

	Is this type appropriate for our business?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 Maybe FORMCHECKBOX
 No

	Brand type
	Brand name (if chosen)
	comments

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
[image: image3.png]IT

MARKETING

	MORE Ways to Grow Your Business FAST...

Found this document useful? Continue the conversation, connect with Do It! Marketing founder David Newman, and access more free resources and tools to grow your business:

Blog: http://www.doitmarketing.com/blog
Tools: http://www.doitmarketing.com/tools

Special previews, bonuses and gifts from the book, DO IT! Marketing (AMACOM, 2013):

Book: http://www.doitmarketing.com/book
Get instantly connected to David for smart ideas to grow your business:

Twitter: http://www.doitmarketing.com/twitter LinkedIn: http://www.doitmarketing.com/linkedin
Facebook: http://www.doitmarketing.com/facebook
Imagine what you could achieve with MORE leads, BETTER prospects, and BIGGER sales for YOU, your members, employees, customers, resellers or franchisees. We can work with you in whatever way makes the most sense, including...

· Marketing Keynotes or Marketing Seminars to add a giant dose of business-building DNA to your next corporate meeting, customer event or association conference
· Our Professional Services Marketing PSM 4.0™ Strategic Work Sessions for professional services firms who want to grow
· Our customized 1-on-1 Marketing Coaching Program for business owners who want to establish themselves as thought-leaders to win more business, more easily and more often
You made a very smart decision to download this resource from our library. To MAXIMIZE its impact, put these ideas into action within 24 hours, share them with others on your team and continually ask yourself, “How can I APPLY this concept to my own business?”

If I can be personally helpful to you, let’s talk. Looking forward to connecting!

David Newman

T: (610) 716-5984 E: david@doitmarketing.com W: www.doitmarketing.com

p.s. If you’d like some immediate FREE help – no strings, no gimmicks – go online now and get your free Thought Leadership Platform Audit: http://www.doitmarketing.com/audit

Brand Strategy  Choose Your Brand Type
page 1 of 8
More instant-access resources and tools online at http://www.doitmarketing.com

