

COURSE SYLLABUS

Version: 12/8/2015

Strategic Brand Management Accelerated ½ Semester Special Topics Course

Professor Cassie Mogilner

CLASS POLICIES	<p>ATTENDANCE ON THE FIRST DAY OF CLASS IS MANDATORY. IF YOU AREN'T IN A SEAT BY THE SECOND DAY OF CLASS, YOU MAY NOT TAKE THE COURSE. No exceptions.</p> <p>Cell phones, laptops, and iPads are not permitted in class.</p>
OFFICE HOURS	<p>Anytime. Please email me, and we'll set up an appt.</p>
COURSE MATERIALS	<p>To keep costs down, there is no required textbook; instead we'll rely on a course pack, which incorporates a few chapters from some seminal books, cases, and articles.¹</p>
SUPPLEMENTAL READING	<p>There are additional sources of information available to further supplement the course readings which, depending on your career interests and goals, you may want to check out. None are required.</p> <p>There are several books that provide useful perspectives and ideas on brand management: Keller's <i>Strategic Brand Management</i>¹, Aaker's <i>Managing Brand Equity, Building Strong Brands</i>, and <i>Brand Leadership</i> (with Erich Joachimsthaler), and Kapferer's <i>The New Strategic Brand Management</i>. Most students find the articles in the academic journals dry and abstract, but the <i>Journal of Marketing</i> and <i>HBR</i> have more of an applied focus that tends to be easier to digest.</p> <p>For current industry information, <i>The Wall Street Journal</i>, <i>Business Week</i>, <i>Fortune</i>, <i>Forbes</i>, and <i>The Economist</i> have marketing articles that frequently deal with brand issues. You can also stay up to date through alerts from <i>WSJ's</i> CMO Today and <i>MediaREDEF</i>. <i>ADWEEK</i> is the industry trade publication.</p>

¹ Many of these handouts are selected from Keller's, *Strategic Brand Management* (Prentice-Hall). This book is complete with examples, tools, benchmarks and theories regarding brand management.

COURSE OVERVIEW

Which brands make you happy? Apple? Starbucks? Google? What draws you into these brands? How do companies create compelling brand experiences? How could you cultivate a brand that fosters consumers' happiness? This course takes a consumer-centric approach to explore such questions with the goal of identifying the ingredients for building and managing inspired brands, where brand is defined as "a reputation" – departing from traditional perspectives of brand.

To bridge theory and practice, the course interweaves lectures, guest speakers, case discussions, and in- and out-of-class exercises. The course culminates in a Brand Audit, which provides a systematic way to inventory current brand assets and develop strategy. The project requires students to select an existing brand for which they conduct their own consumer research and apply their learnings from class in order to assess the current state of the brand and to provide recommendations for the brand going forward.

This accelerated version of the course has been condensed into a half semester. This special topics course has been designed to cover the same topics and content as MKTG 278/778, but at a faster pace.

The courses' basic objectives are to:

- Provide an appreciation of the role of brands in consumers' daily experiences and in creating shareholder value
- Increase fluency with the core principles underlying a consumer-centric approach to brand strategy, and create familiarity with research tools that illuminate the meaning and strength of any particular brand
- Augment students' ability to think creatively and critically about the strategies and tactics involved in building, leveraging, defending, and sustaining inspired brands
- Encourage the application of brand principles to oneself – so as to be aware when building and communicating one's own personal and professional reputation

COURSE STRUCTURE

The course is organized into four modules that collectively address the course objectives.

Module 1: Understanding Brand

This module provides a basic understanding of branding: what a brand is, what functions brands serve, and when a brand strategy is relevant for consumers and the firm. The cases in this introductory module expose students to the underlying conceptual framework for the course in which brand meanings—resonant, unique, and well-managed over time—create brand strength, which in turn provides brand value to the firm in the form of competitive advantage, increased market share, and reduced risks. The main sessions in this module focus on establishing the key foundations of a strong brand: value proposition, brand personality, brand positioning, and brand relationships – and the distinction between brand image and identity.

Module 2: Measuring Brand

In order to really understand a brand's meaning and its sources of strength, a critical step is measurement. This module covers traditional and non-traditional tools for measuring brand strength – both qualitative and quantitative measures (e.g., interviews, focus groups, ethnography, surveys and brand valuation). Exposure to these tools will be integral in helping students learn from consumers the meaning and strength of a particular brand.

Module 3: Crafting Brand

This module provides a view into what is involved in the formulation of the brand asset. The most important task in designing the brand is specifying the unique and relevant meaning the brand is to capture. This meaning must then be translated to reflect in the range of tangible brand elements: brand name, logo, slogan, jingle, package design, retail space, and online space.

Module 4: Managing Brand

This final module focuses on the challenges that confront more mature brands as they attempt to grow and stay relevant over time, and the stewardship skills and perspectives that enable sustained brand health. We explore the growth of brand equity through extensions, strategic alliances between brands, and global expansion. We also examine the design of brand portfolios to maximize equity for the firm, and investigate repositioning and revitalization strategies. Collectively, the sessions in this module convey the complexity and significance of the long-term task of brand maintenance.

COURSE SCHEDULE

Session	TOPIC	ASSIGNMENT/ READINGS DUE
#1 Jan 14	<i>What is a Brand?</i>	Due: Favorite Brands worksheet in syllabus appendix Reading: Course Syllabus; Brands and Branding
#2 Jan 19	MTV Case— <i>Consumer-Based Brand Equity</i>	Prepare: MTV Case
#3 Jan 21	<i>Understanding Brand</i>	Due: Each group must sign up and submit a listing of 3 potential brands for the Brand Audit Project
#4 Jan 26	Brand-Person Relationships Case— <i>Brand Meaning</i>	Prepare: Exploring Brand-Person Relationships Case
#5 Jan 28	Harley Davidson Case— <i>Brand Community</i>	Prepare: Harley Case Due: Brand Relationship Interview Write-up
#6 Feb 2	Guest Speaker: Allen Adamson of Brand Simple Consulting	
#7 Feb 4	<i>Your Personal Brand</i>	Due: Personal Image-Identity Gap Write-up Self-Positioning Statement
#8 Feb 9	<i>Measuring Brand</i>	Reference: Brand Valuation Note Strategic Brand Management Chpts 9 & 10
#9 Feb 11	<i>Crafting Brand</i>	Due: Six word personal story & Six word brand story Prepare: Selecting a New Name for Security Capital Pac Trust Claiborne Asks Web Surfers To Name New Line Naming the Edsel
#10 Feb 16	Guest Lecture: Eric Staples, Senior Creative Strategist for Bluedog Design— <i>Package Design</i>	
#11 Feb 18	<i>Managing Brand</i>	Reading: The Brand Relationship Spectrum Should You Take Your Brand To Where The Action Is? Extend Profits, Not Product Lines Brand Versus Private Labels: Fighting to Win
#12 Feb 23	Guest Speaker: Todd Carmichael, CEO & Co-Founder of La Colombe Torrefaction— <i>Creating a Complete Experience</i>	Due: Mystery Shopping Experience Write-up
#13 Feb 25	Steinway and Sons Case— <i>Brand Extensions</i>	Prepare: Steinway & Sons Case
#14 Mar 1	Brand Audit Project Presentations	
#15 Mar 3	<i>Course Wrap-up</i>	Due: All groups' Brand Audit written reports Reading: The Brand Report Card

COURSE REQUIREMENTS AND GRADING

Your overall course grade will reflect your fulfillment of the requirements based upon the following weights:

Class Participation & Attendance	30%
Individual Assignments	
Personal Image-Identity Gap Analysis & Positioning Statement	10%
Brand Relationship Interview	10%
6-Word Personal & Brand Stories	2%
Mystery Shopping Experience Write-up	8%
Brand Audit Project	
Written Audit	25%
Presentation	15%
<hr/>	
TOTAL	100%

Class Participation

Critical to being part of the class is being *at* each of the classes, both physically and mentally. The course is developed to be an ongoing conversation, and like any meaningful conversation, it requires all parties to be *present*, again—both physically and mentally.

To assess your physical presence, I will take attendance. Classes start on time. Being late will count as an absence. If you have documentable special circumstances such as illness, or grave personal difficulties such as a death in the family, you should contact the Program Office, which will work with me in appropriate cases to find a resolution. The Program Office will require documentation of your conflict as a matter of course. If you find yourself with a conflict due to your career search or recruiting activity, you should work with the Career Management Office to find a resolution. Employers cannot require a student, as a condition of his or her employment candidacy, to participate in recruiting-related activities at a time that conflicts with his or her academic schedule. An employer's inflexibility on this issue is considered a violation of Wharton's recruiting policies. A time conflict due to a job interview, a career pursuit, or travel is not an appropriate reason to request accommodation on an academic commitment.

Beyond just being physically present, you also need to be there mentally. To allow the rest of the class to benefit from your engagement and fabulous insights, speak up and become part of the conversation. Grading this aspect of class participation is necessarily subjective. Some of the criteria for evaluating class participation include:

1. Are you prepared? Do your comments show evidence of deep case analysis (vs. stating case facts)?
2. Are the points you make relevant to the discussion?
3. Are you an effective communicator? Are concepts presented in a concise and convincing fashion?

Go for quality NOT quantity. For a good rule of thumb, think 2 – 2: don't speak more than twice per class, and speak at least once every two classes.

Individual Assignments

There are four small individual assignments, two of which were designed to encourage you to apply brand concepts to your own personal brand. See the schedule on page 4 for their due dates and the "Assignments" portion at the end of the syllabus for instructions. Although these will be graded, their primary purpose is to generate discussion in class.

You will be submitting these assignments through Canvas BEFORE THE START OF CLASS.

Brand Audit Project

Students will form seven-person brand management teams to work on this project. Please take the time to put together a team that will work together well in terms of schedules, skillsets, goals, etc. All groups must be formed and potential brands identified by the start of the third class session.

Your assignment is to select a real brand (new or well-established) and conduct an audit for that brand. Every team must study a different brand, so pre-approval with me is necessary (see below). A startup that has not yet introduced a product is acceptable, so long as the product definition is sufficiently developed to allow for a meaningful brand audit. Feel free to pick a service (e.g., non-profit or for-profit) or product (e.g., consumer, technology, or person).

The goal of the brand audit is to assess its sources of brand equity and suggest ways to improve and leverage that brand equity. Thus, brand audits are made up of brand inventories (comprehensive summary of the existing marketing and branding program) and brand exploratories (the results of empirical research), followed by a recommendation for brand strategy and strategy implementation.

The final project will include a written proposal as well as an oral presentation to the class. Further details are provided below and will also be reviewed in class.

Participation Assessment:

Each member of the group will be asked to assess the proportion of the work that each group member contributed to the overall brand audit. I will collect these assessments on the day of the group's final presentation. This information will contribute to my final assessment of each member's final grade for the brand audit.

Final Report.

The final report is due the morning of our final class meeting. In it, you should convey your vision of a "mental map" for the brand in terms of the key brand associations. You will have conducted both qualitative and quantitative market research using tools discussed in class sessions, the HBS case on Brand-Person relationships, and the readings. For your qualitative research, conduct either two one-on-one interviews or one 6-8 person focus group. For your quantitative research, conduct a survey among a larger number of consumers. Your goal is to find out about the brand associations, brand relationships, sources of equity, etc. How is this brand perceived by your informants? You will also use the insights from your research to formulate a positioning statement and perceptual map to convey the brand's ideal positioning with respect to its competitors. The final report will use all of this information to identify the sources of brand equity, providing the basis for your recommendations to the brand going forward.

Page limitations: 1 page executive summary; 10 pages of text (single spaced); up to 5 pages of appendices. I will distribute a more detailed set of guidelines for this brand audit in the course.

Assignments

Favorite Brands Worksheet

Bring this with you to the first day of class, and be prepared to share one of them.

What are 3 of your favorite brands? Why?

1)

2)

3)

Preparation Questions for Case Analyses

Below are the preparation questions for each of the case studies we will discuss in class. Note that you do NOT have to answer these questions as they only serve as a guideline or starting point for your analysis. The questions are meant to help you understand the main problems addressed in the case, and to give you a sense of the issues and themes we will touch on.

MTV

1. What is the MTV brand image? How valuable are the MTV brand associations? What should its core values be?
2. Describe the current sources of MTV's brand equity. How have they changed over time? How have they remained constant?
3. What is the role of music within MTV?
4. Technology is changing the way viewers watch television and interact with programs. Think about the role of the Internet and technology within MTV. What has MTV done well to integrate technology with the brand and what else should MTV do?
5. Over the years, MTV has evolved from a channel about music to a channel about the culture of music to a channel about culture. What does the future hold for MTV?

Harley Davidson

1. Should Harley-Davidson continue to sponsor the Posse Ride? Why or why not? What role should the Posse Ride play in the HOG events mix?
2. How should the Posse ride be designed to maximize its effectiveness and profit-making potential, should you decide to keep it?
3. What is HOG's role in developing community for the Harley-Davidson brand?
4. How can HOG itself be maximized?

Steinway Pianos—Buying a Legend

1. What do you think of Steinway's 1992 decision to launch the Boston line of pianos? What impact might this new line of pianos have on the company? Having purchased the company in 1995, what should Messina and Kirkland do with the Boston piano line?
2. Moving forward (from 1995), what is Steinway & Sons single biggest strength? How can it best be leveraged? What is Steinway & Sons biggest weakness? How can it be minimized or eliminated?
3. What do you think of the initiatives mentioned in Cases C and D?

Individual Assignment #1

Personal Brand Image-Identity Gap Analysis & Personal Brand Positioning Statement

To manage any brand effectively, you must constantly be in touch with what you think about your brand and what your consumers think about your brand. It helps to have some language to pull these constructs apart: **Brand identity** is defined as the set of (aspirational) associations the company has of its brand; **Brand image** is defined as the set of (actual) associations consumers have with the brand. Understanding how the brand is perceived internally and externally is critical to build and manage a strong brand.

This concept is equally useful in assessing and managing your personal brand. To conduct an image-identity gap analysis for your personal brand, do the following:

1. Assess your identity (i.e., how you see yourself), by writing down:
 - a. What are the first 5 words that you associate with yourself?
 - b. What are 3 (positive) things you are not? For example, what are three areas of incompetence?
2. Assess your personal image (i.e., how others see you), by asking 10 people—family, friends, and classmates/colleagues:
 - a. What are the first 5 words that come to mind when they think of you?
 - b. What are 3 (positive) things you are not?
3. Visually capture your personal image by creating a word cloud, using a website like www.wordle.net. Just include the things you ARE that were generated by the people you asked.
4. Analyze your findings.
 - a. Are there any discrepancies between your identity and image?
 - b. Would it (ever) be important to address those gaps? If yes, what steps can you take to close them?
 - c. With respect to a certain group (e.g., Wharton students, all students or young professionals, your family, your gender), what are your points of parity? What are your points of differentiation? That is, with the insight you gained from assessing your identity and image, how should you position yourself from a personal brand perspective?
5. Pulling from your analysis in the previous question, draft a positioning statement for yourself. The statement should capture your UNIQUE brand essence. It should also be appealing to your target audience. You choose your target audience: who are you trying to influence and impress? Keep in mind that to be compelling, you must be concrete in the support you provide.

The template below identifies each component that should be included either explicitly or implicitly in your positioning statement.

Positioning Statement Template:

_____Your name _____(product/brand)
is _____(unique and most important claim)
among all _____(competitive set)
for _____(target audience)
because _____(concrete support).

Individual Assignment #2

Brand Relationship Interview

Your class reading, "Exploring Brand-Person Relationships," will give you insight on how you may do this exercise. The case itself illuminates the concept of brand meaning by looking in-depth at the connections that form between three women and the brands they use. Thus, it sheds light on the insights that are possible when consumers' lives are understood holistically, and brands are considered to be part of those lives. Perspectives from psychology, sociology, and the study of culture can be applied to illuminate the meanings brands contain for the consumers who use them.

Interview a classmate regarding a relationship they have or had with a brand. The brand you interview this person about should **NOT** be the brand you're focusing on for your brand audit project. Please prepare a 1 page (single-spaced) write-up including your answers to the three following questions. If you need, you can use the back-side of the page (indeed, this effectively means you can use two pages. Go crazy.).

What you should be looking for is information about the relationship that can be managerially useful. That is:

- (1) What insights were revealed?
- (2) As a brand manager, what would you do with this information?
- (3) How might you more quantitatively measure amongst a larger population the type, quality, and strength of relationship revealed in your interview?

Individual Assignment #3
Personal and Brand 6-Word Stories

Tell your story...but in just six words. Even if some of the elements remain unwritten (and are just hinted at or implied), your story should contain a protagonist, conflict, obstacles or complications, and a resolution. For instance, some say that Hemingway's famous 6-word story was amongst his best work: "For sale: baby shoes, never worn."

Your assignment is to write two 6-word stories: 1) your personal story, and 2) the story of your Brand Audit Project brand.

Individual Assignment #4 Mystery Shopping Exercise

Visit at least one store location for each of the following brands:

- Starbucks
- La Colombe
- Urban Outfitters

Behave like a mystery shopper: Observe merchandising, pricing, communication, atmospherics, service, and try to understand the brand's positioning. Based upon your store experience, how would you define the brand in three words? Share your observations about whether and how the brand was effectively communicated through your experience at the store. Write **no more** than 1 ½ single-spaced pages (less than half a page for each store) about your mystery shopping experience.

This is a map to help you locate some nearby locations, but feel free to go to their other locations outside of this area or Philly:

