

BRAND LEADERSHIP

The Evolving Paradigm

DAVID AAKER and ERICH JOACHIMSTHALER

DAVID AAKER is Vice-Chairman of Prophet Brand Strategy, a strategic professional services firm, and a Professor Emeritus at the Haas School of Business, University of California, Berkeley. He is widely acknowledged as the preeminent authority on brand equity and brand strategy. Dr. Aaker has published more than 90 articles and 11 books including *Managing Brand Equity*, *Developing Business Strategies* and *Building Strong Brands*. He graduated with a B.S. from MIT and a MS Ph.D. from Stanford University.

For more information on David Aaker, see <http://www.prophet.com> or <http://www.davidaaker.com>.

ERICH JOACHIMSTHALER is CEO of The Brand Leadership Company, a strategy consulting and management education firm, and Visiting Professor of Business Administration at the Darden School, University of Virginia. He is the author of more than 40 articles and case studies and is a sought-after speaker and consultant. Dr. Joachimsthaler completed his formal education with a Post Doctorate Fellowship at Harvard Business School.

For more information on Erich Joachimsthaler, see <http://www.brandleadershipcompany.com>.

SUMMARIES.COM is a concentrated business information service. Every week, subscribers are e-mailed a concise summary of a different business book. Each summary is about 8 pages long and contains the stripped-down essential ideas from the entire book in a time-saving format. By investing less than one hour per week in these summaries, subscribers gain a working knowledge of the top business titles. Subscriptions are available on a monthly or yearly basis. Further information is available at <http://www.summaries.com>.

MAIN IDEA

Creating and progressively building strong brands is an important commercial activity for most business enterprises since:

- Brands are important and substantial financial assets that add significantly to the market value of the overall commercial entity.
- Brands that are well positioned can deliver sustainable competitive advantages – allowing firms to differentiate themselves.
- Brands enhance profitability – they allow companies to sell products and services at prices higher than the prevailing market rate.

For all that, however, the way that strong brands are built is rapidly changing and evolving. A new paradigm is emerging in which achieving brand leadership is becoming more important than simply building brand equity.

To succeed in building brand leadership, a business must overcome and address four key challenges:

In effect, the paradigm for brand building is evolving from the tactical and reactive approach of traditional brand management to the much more strategic and visionary brand leadership approach. Similarly, the focus of brand building is evolving from a limited single market scope to a much broader and more complex multiple market focus embracing the global perspective. And, at the same time, the key driver of brand strategy is evolving from measures like sales or market share to a better long-term metric, brand identity.

The New Paradigm of Brand Leadership Pages 2 - 3

The traditional brand management system is being superceded by the brand leadership paradigm because of the need to deal with new market complexities – competitive pressures, the evolution of channels, global competition, multiple brands, aggressive brand extensions and the arrival of complex subbrands.

Challenge #1 – Positioning – To originate a strategy which provides identity, differentiation and empathy. Page 4

Every strong brand actually has two key elements:

1. An identity – a vision of how the brand should be perceived by its target audience.
2. Positioning in the marketplace – a communication strategy to prioritize and focus the brand identity.

Businesses that succeed in building strong brands excel at creating a rich, clear and unambiguous brand identity and supplement that with a positioning program which clarifies and elaborates on that brand identity.

Challenge #2 – Architecture – To build a comprehensive architecture providing strategic direction. Page 5

The brand architecture is the relationship which exists between brands and subbrands within the firm's portfolio. An effective brand architecture will:

1. Link all the brands together productively to create synergies and clarity in customer offerings.
2. Avoid confusion by allowing each brand to be positioned carefully and deliberately.

Businesses that succeed in developing a good brand architecture are well placed to grow the value of each brand within the portfolio.

Challenge #3 – Programs – To develop effective programs and a system to track the results. Pages 6 - 7

Brands are formed and built through memorable programs which bring the brand to life. This is more than just advertising, possibly including elements such as:

1. Sponsorships.
2. The Web and other interactive media.
3. Public relations and other initiatives.

Smart companies execute these brand-building programs exceptionally well and measure the results achieved quantitatively so the programs can be evaluated and enhanced over time.

Challenge #4 – Organization – To create a viable brand building organization. Page 8

A good brand building organization will operate globally within a culture and organizational structure which nurtures and build the brand. That generally requires four elements:

1. A brand champion who will oversee the long-term progress of the brand – avoiding ad-hoc decisions.
2. An international communication system – allowing sharing of insights, ideas and best practices.
3. A common global brand planning process.
4. The ability to execute effective brand-building programs.

Summaries.Com

The Ultimate Business Library

We condense **300+ page** business books into **8-page** summaries.

By reading summaries, you'll get the **key ideas** in **30 mins**, so you can spend more time turning your ideas into **dollars**.

Knowledge is Power — Invest in Your Future

For just **\$2 per week**, you will...

- > Learn from the mistakes and success of the smartest people in business;
- > Get fresh ideas, strategies & motivation that could be worth millions to you;
- > Follow emerging trends, so you can catch the wave before your competitors do;
- > Catch up on the classics you always wanted to read.

1,000 Top Business Book Summaries

Our catalog includes summaries on a range of topics for aspiring entrepreneurs, managers, and consultants.

BUSINESS PLANS

MANAGEMENT

PRESENTATIONS

SALES

LEADERSHIP

MOTIVATION

STRATEGY

AND MORE

