

STRATEGIC BRAND MANAGEMENT

BUILDING, MEASURING, AND MANAGING BRAND EQUITY

THIRD EDITION

Kevin Lane Keller

*Amos Tuck School of Business
Dartmouth College*

Pearson Education International

BRIEF CONTENTS

Part I: Opening Perspectives	1
Chapter 1 Brands and Brand Management	1
Part II: Identifying and Establishing Brand Positioning and Values	47
Chapter 2 Customer-Based Brand Equity	47
Chapter 3 Brand Positioning	97
Part III: Planning and Implementing Brand Marketing Programs	139
Chapter 4 Choosing Brand Elements to Build Brand Equity	139
Chapter 5 Designing Marketing Programs to Build Brand Equity	184
Chapter 6 Integrating Marketing Communications to Build Brand Equity	229
Chapter 7 Leveraging Secondary Brand Associations to Build Brand Equity	279
Part IV: Measuring and Interpreting Brand Performance	315
Chapter 8 Developing a Brand Equity Measurement and Management System	315
Chapter 9 Measuring Sources of Brand Equity: Capturing Customer Mind-Set	353
Chapter 10 Measuring Outcomes of Brand Equity: Capturing Market Performance	402
Part V: Growing and Sustaining Brand Equity	432
Chapter 11 Designing and Implementing Branding Strategies	432
Chapter 12 Introducing and Naming New Products and Brand Extensions	489
Chapter 13 Managing Brands over Time	546
Chapter 14 Managing Brands over Geographic Boundaries and Market Segments	588
Part VI: Closing Perspectives	635
Chapter 15 Closing Observations	635

Prologue: Branding Is Not Rocket Science xiv

Preface xv

Acknowledgments xx

About the Author xxi

Part I: Opening Perspectives 1

Chapter 1 Brands and Brand Management 1

Preview 2

What Is a Brand? 2

Brands versus Products 3

Why Do Brands Matter? 6

Consumers 6

Firms 9

Can Everything Be Branded? 10

Physical Goods 11

Services 15

Retailers and Distributors 17

Online Products and Services 19

People and Organizations 21

Sports, Arts, and Entertainment 23

Geographic Locations 25

Ideas and Causes 26

What Are the Strongest Brands? 27

Branding Challenges and Opportunities 30

Savvy Customers 30

Brand Proliferation 35

Media Fragmentation 35

Increased Competition 36

Increased Costs 36

Greater Accountability 36

The Brand Equity Concept 37

Strategic Brand Management Process 38

Identifying and Establishing Brand Positioning 38

Planning and Implementing Brand Marketing Programs 39

Measuring and Interpreting Brand Performance 40

Growing and Sustaining Brand Equity 41

Review 42

Discussion Questions 42

Brand Focus 1.0 Historical Origins of Branding 43

Part II: Identifying and Establishing Brand Positioning and Values 47

Chapter 2 Customer-Based Brand Equity 47

Preview 48

Customer-Based Brand Equity 48

Brand Equity as a Bridge 49

Making a Brand Strong: Brand Knowledge 51

Sources of Brand Equity 53

Brand Awareness 54

Brand Image 56

Building a Strong Brand: The Four Steps of Brand Building 59

Brand Building Blocks 60

Brand Salience 60

Brand Performance 64

Brand Imagery 65

Brand Judgments 67

Brand Feelings 68

Brand Resonance 72

Brand-Building Implications 74

Creating Customer Value 79

Customer Relationship Management 79

Customer Equity 81

Relationship of Customer Equity to Brand Equity 84

Review 86

Discussion Questions 87

Brand Focus 2.0 The Marketing Advantages of Strong Brands 88

Chapter 3 Brand Positioning 97

Preview 98

Identifying and Establishing Brand Positioning 98

Basic Concepts 98

Target Market 99

Nature of Competition 104

Points of Parity and Points of Difference 107

Positioning Guidelines 110

Defining and Communicating the Competitive Frame of Reference 110

Choosing Points of Difference 114

Establishing Points of Parity and Points of Difference 115

Updating Positioning over Time 117

Defining and Establishing Brand Mantras 121

Core Brand Associations 121

Brand Mantras 122

Internal Branding 125

Brand Audits 126

Brand Inventory 128

Brand Exploratory 129

Brand Positioning and the Supporting Marketing
Program 131

Review 131

Discussion Questions 132

Brand Focus 3.0 Rolex Brand Audit 132

**Part III: Planning and Implementing
Brand Marketing Programs 139****Chapter 4 Choosing Brand Elements
to Build Brand Equity 139****Preview 140****Criteria for Choosing Brand Elements 140**

Memorability 140

Meaningfulness 141

Likability 142

Transferability 142

Adaptability 143

Protectability 143

Options and Tactics for Brand Elements 144

Brand Names 145

URLs 154

Logos and Symbols 155

Characters 157

Slogans 159

Jingles 164

Packaging 165

Putting It All Together 174

Review 176

Discussion Questions 178

Brand Focus 4.0 Legal Branding Considerations 179

**Chapter 5 Designing Marketing Programs
to Build Brand Equity 184****Preview 185****New Perspectives on Marketing 185**

Integrating Marketing Programs and Activities 186

Personalizing Marketing 188

Reconciling the New Marketing Approaches 194

Product Strategy 194

Perceived Quality and Value 195

Relationship Marketing 196

Summary 199

Pricing Strategy 200

- Consumer Price Perceptions 200
- Setting Prices to Build Brand Equity 201
- Summary 211

Channel Strategy 211

- Channel Design 211
- Indirect Channels 214
- Direct Channels 217
- Web Strategies 218
- Summary 219
- Review 220
- Discussion Questions 221
- Brand Focus 5.0 Private Label Strategies and Responses 222

Chapter 6 Integrating Marketing Communications to Build Brand Equity 229

Preview 230

The New Media Environment 231

- Challenges in Designing Brand-Building Communications 232
- Role of Multiple Communications 234

Overview of Marketing Communication Options 235

- Advertising 235
- Promotion 256
- Event Marketing and Sponsorship 259
- Public Relations and Publicity 264
- Personal Selling 266

Developing Integrated Marketing Communication Programs 267

- Criteria for IMC Programs 267
- Using IMC Choice Criteria 271
- Review 272
- Discussion Questions 273
- Brand Focus 6.0 Coordinating Media to Build Brand Equity 274

Chapter 7 Leveraging Secondary Brand Associations to Build Brand Equity 279

Preview 280

Conceptualizing the Leveraging Process 281

- Creation of New Brand Associations 281
- Effects on Existing Brand Knowledge 282
- Guidelines 283

Company 284

Country of Origin and Other Geographic Areas 285

Channels of Distribution 288

Co-Branding 289

- Guidelines 292
- Ingredient Branding 298

Licensing 301

Guidelines 303

Celebrity Endorsement 304

Potential Problems 305

Guidelines 307

Sporting, Cultural, or Other Events 307**Third-Party Sources 308**

Review 311

Discussion Questions 311

Brand Focus 7.0 Going for Corporate Gold at the Olympics 312

Part IV: Measuring and Interpreting Brand Performance 315**Chapter 8 Developing a Brand Equity Measurement and Management System 315****Preview 316****The New Accountability 316****The Brand Value Chain 317**

Value Stages 318

Implications 324

Designing Brand Tracking Studies 325

What to Track 325

How to Conduct Tracking Studies 330

How to Interpret Tracking Studies 332

Establishing a Brand Equity Management System 333

Brand Equity Charter 333

Brand Equity Report 336

Brand Equity Responsibilities 339

Review 348

Discussion Questions 349

Brand Focus 8.0 Managing Brands at Ogilvy & Mather 350

Chapter 9 Measuring Sources of Brand Equity: Capturing Customer Mind-Set 353**Preview 354****Qualitative Research Techniques 354**

Free Association 355

Projective Techniques 360

Zaltman Metaphor Elicitation Technique 365

Brand Personality and Values 369

Experiential Methods 370

Summary 373

Quantitative Research Techniques 374

Awareness 374

Brand Image 379

Brand Responses 383

Brand Relationships 386

Comprehensive Models of Consumer-Based Brand Equity 390

- Brand Dynamics 390
- Equity Engine 391
- Relationship to the CBBE Model 392
- Review 392
- Discussion Questions 393
- Brand Focus 9.0 Young & Rubicam's BrandAsset Valuator 393

**Chapter 10 Measuring Outcomes of Brand Equity:
Capturing Market Performance 402**

Preview 403

Comparative Methods 404

- Brand-Based Comparative Approaches 404
- Marketing-Based Comparative Approaches 405
- Conjoint Analysis 409

Holistic Methods 410

- Residual Approaches 411
- Valuation Approaches 413
- Review 422
- Discussion Questions 426
- Brand Focus 10.0 Branding and Finance 427

Part V: Growing and Sustaining Brand Equity 432

**Chapter 11 Designing and Implementing
Branding Strategies 432**

Preview 433

Brand Architecture 433

- The Brand-Product Matrix 433
- Breadth of a Branding Strategy 434
- Depth of a Branding Strategy 439

Brand Hierarchy 446

- Building Equity at Different Hierarchy Levels 448
- Corporate Image Dimensions 453

Designing a Branding Strategy 462

- Number of Levels of the Brand Hierarchy 464
- Desired Awareness and Image at Each Hierarchy Level 466
- Combining Brand Elements from Different Levels 467
- Linking Brand Elements to Multiple Products 468
- Developing a Brand Architecture 469
- Adjustments to the Marketing Program 469

Using Cause Marketing to Build Brand Equity 473

- Advantages of Cause Marketing 473
- Designing Cause Marketing Programs 475
- Green Marketing 477
- Review 480
- Discussion Questions 482
- Brand Focus 11.0 Weathering a Brand Crisis: The Tylenol Experience 482

Chapter 12 Introducing and Naming New Products and Brand Extensions 489

Preview 490

New Products and Brand Extensions 490

Advantages of Extensions 494

- Facilitate New Product Acceptance 494
- Provide Feedback Benefits to the Parent Brand 499

Disadvantages of Brand Extensions 502

- Can Confuse or Frustrate Consumers 502
- Can Encounter Retailer Resistance 503
- Can Fail and Hurt Parent Brand Image 506
- Can Succeed but Cannibalize Sales of Parent Brand 506
- Can Succeed but Diminish Identification with Any One Category 507
- Can Succeed but Hurt the Image of the Parent Brand 508
- Can Dilute Brand Meaning 510
- Can Cause the Company to Forgo the Chance to Develop a New Brand 510

Understanding How Consumers Evaluate Brand Extensions 511

- Managerial Assumptions 511
- Brand Extensions and Brand Equity 512
- Vertical Brand Extensions 514

Evaluating Brand Extension Opportunities 517

- Define Actual and Desired Consumer Knowledge about the Brand 518
- Identify Possible Extension Candidates 518
- Evaluate the Potential of the Extension Candidate 519
- Design Marketing Programs to Launch Extension 521
- Evaluate Extension Success and Effects on Parent Brand Equity 522

Extension Guidelines Based on Academic Research 523

- Review 538
- Discussion Questions 538
- Brand Focus 12.0 Guidelines for Profitable Line Extensions 539

Chapter 13 Managing Brands over Time 546

Preview 547

Reinforcing Brands 547

- Maintaining Brand Consistency 548
- Protecting Sources of Brand Equity 550
- Fortifying versus Leveraging 551
- Fine-Tuning the Supporting Marketing Program 551

Revitalizing Brands 558

- Expanding Brand Awareness 566
- Improving Brand Image 568
- Entering New Markets 570

Adjustments to the Brand Portfolio 572

- Migration Strategies 572
- Acquiring New Customers 574
- Retiring Brands 577

Review 582
Discussion Questions 584
Brand Focus 13.0 Corporate Name Changes 584

Chapter 14 Managing Brands over Geographic Boundaries and Market Segments 588

Preview 589

Regional Market Segments 589

Other Demographic and Cultural Segments 590

Rationale for Going International 591

Advantages of Global Marketing Programs 591

Economies of Scale in Production and Distribution 592
Lower Marketing Costs 593
Power and Scope 594
Consistency in Brand Image 595
Ability to Leverage Good Ideas Quickly and Efficiently 595
Uniformity of Marketing Practices 596

Disadvantages of Global Marketing Programs 596

Differences in Consumer Needs, Wants, and Usage Patterns for Products 597
Differences in Consumer Response to Marketing Mix Elements 597
Differences in Brand and Product Development and the Competitive Environment 598
Differences in the Legal Environment 598
Differences in Marketing Institutions 599
Differences in Administrative Procedures 599

Standardization versus Customization 599

Standardization *and* Customization 601

Global Brand Strategy 603

Global Customer-Based Brand Equity 605
Global Brand Positioning 607

Building Global Customer-Based Brand Equity 607

1. Understand Similarities and Differences in the Global Branding Landscape 608
2. Don't Take Shortcuts in Brand Building 609
3. Establish Marketing Infrastructure 612
4. Embrace Integrated Marketing Communications 613
5. Cultivate Brand Partnerships 615
6. Balance Standardization and Customization 618
7. Balance Global and Local Control 622
8. Establish Operable Guidelines 623
9. Implement a Global Brand Equity Measurement System 624
10. Leverage Brand Elements 624

Review 625

Discussion Questions 627

Brand Focus 14.0 China's Global Brand Ambitions 629

Part VI: Closing Perspectives 635**Chapter 15 Closing Observations 635****Preview 636****Strategic Brand Management Guidelines 636**

Summary of Customer-Based Brand Equity Framework 636

Tactical Guidelines 638

What Makes a Strong Brand? 642**Special Applications 644**

Industrial and Business-to-Business Products 645

High-Tech Products 649

Services 652

Retailers 655

Small Businesses 660

Online 663

Future Brand Priorities 666

Building Brand Equity 666

Measuring Brand Equity 667

Managing Brand Equity 668

Achieving Marketing Balance 668

Review 673

Discussion Questions 673

Brand Focus 15.0 The Brand Report Card 674

*Epilogue 676**Credits 677**Index 679*