

Building a Brand Plan for Marketing

Joseph Frost
KreativElement.com

What is Marketing?

- Marketing is NOT advertising or sales
- Marketing is the Science of Sales
- Knowing your Audience
- Identifying Needs and Wants
- Positioning your Product or Service
- Justifies Advertising and Drives Sales

What is Branding?

- Your Brand is Your Story
- Told by others
- Shared by others
- Perceived by others
- Branding is your reality

Brand Plan

- Establish Brand Equity
- Leverage Your Brand
- Create Brand Share
- Brand ROI

Brand Equity

- Your Story: Values, Vision and Mission
- Positioning Statement
- Value Proposition
- Brand Promise: Tag Line

Brand Equity Chart

Mission	What you want to do – your reason for “being”
Vision	Why you’re doing what you do – The big picture goal: have to be able to “see it” in your mind’s eye
Core Values	4-5 beliefs – never compromised & everything you do gets measured against
Positioning Statement	A 1-2 sentence description of How you do what you do and for whom (ie- what markets.)
Value Proposition	One sentence which conveys to others the Value you provide to your customers.
Tagline	<i>Quick, catchy statement or phrase that embodies who and what you are.</i>

Definition of a “Value”

- Non negotiable rule of the road
- Defines who we are, uniquely
- In addition to the qualification criteria, defines our “table stakes”.
- Behaviors

Characteristics

- Think of the BEST team member you've ever known
- Think of the WORST team member that you've kicked out of a group, a club, etc. or just heard about
- What characteristics make them the best and the worst?

Values in Action

- Values as a filter
 - >Prospective team members, employees
 - >partners/vendors
- Values as a decision aid
- Values-based marketing

Tweet While You Eat - values example

- KISS
- WOW
- PROVE
- EAT
- BE MERRY

What Is a “Mission”?

- Organization’s reason for being
- Purpose
- Generally doesn’t change

@whileyoueat Mission - example

- *Prove that rewarding eaters using Twitter creates loyalty, drives new business, and makes feeders more profitable.*

What Is a “Vision”?

- A *picture* of where the organization will be in three to five years.

Tweet While You Eat Vision

- *@whileyoueat is one of the top 10 trending topics on Twitter daily.*

What Is a “Positioning”?

- A 1-2 sentence description of **How** you do what you do and for whom (ie- what markets.)

Tweet While You Eat Positioning

- We use Twitter to facilitate a simple loyalty program for restaurants. Our proprietary app tracks tweets about our restaurants, DMs Tweople \$1 off coupons, and proves ROI to our Eaters and Feeders.**

What Is a “Value Proposition”?

- One sentence which conveys to others the **Value** you provide to your customers.

Tweet While You Eat Value Proposition

- We provide Eaters \$1 a tweet, and Feeders with more eaters for \$1 a visit.**

What Is a “Tag Line”?

- *Quick, catchy statement or phrase that embodies who and what you are.*

Tweet While You Eat Tag Line

- **Tweeters Connecting Eaters and Feeders**

Tweet While You Brand Equity Chart

Mission	<i>Prove that rewarding Eaters using Twitter creates loyalty, drives new business, and makes Feeders more profitable.</i>				
Vision	<i>@whileyoueat is 1 of top 10 trending topics on Twitter daily</i>				
Core Values	KISS	WOW	PROVE	EAT	BE MERRY
Positioning Statement	We use Twitter to facilitate a simple loyalty program for restaurants. Our proprietary app tracks tweets about our restaurants, DMs Tweople \$1 off coupons, and proves ROI to our Eaters and Feeders.				
Value Proposition	We provide Eaters \$1 a tweet, and Feeders with more eaters for \$1 a visit.				
Tagline	Tweeters Connecting Eaters and Feeders				

Brand Leverage

- Traditional Advertising
- PR
- New Media

Traditional Advertising

- TV, Print, Radio, Mail, etc.
- Expensive
- Effective?
- +Reach, +Repetition, +Response
- ROI?

PR

- Newspapers, Magazines, TV, Radio, etc.
- Free (except PR firms)
- Effective
- +Reach, -Repetition, +Response
- ROI?

New Media

- Online, Social, Email, Mobile, etc.
- Free (except for time)
- Effective?
- +Reach, ++Repetition, -Response
- ROI?

Brand Share

- Top of Mind Awareness
- Top of Google Awareness
- Top of Facebook Wall

Brand ROI

- Prioritization
- ROI v GRIPitROI

Prioritization

- Dangers, Opportunities and Strengths
- Top 5
- Ownership
- Communication

D.O.S. Conversation

- Dangers – things that are derailing, or potentially could derail, your company's growth and/or success
- Opportunities – things to focus on
- Strengths – things to build from

Measurability = Accountability

- Make each priority truly measurable
- SMART Goals
- What's the win

Prioritize your Top 5

- Wins have to be prioritized *in comparison* to each other

Time to Take Ownership

- No Owner = No Action

Build Out Each Priority

- Brainstorm!
- Individual Action Items Created
- Prioritize

Following Through on Action Items

- How do you maximize follow-through?
- Accountability
- How do you achieve accountability?
- Communication
 - >Team meetings
 - >Daily Huddles
 - >Measure your Results against your Plan

GRIPitROI

- Genuine
- Repeatable
- Identifiable
- Purposeful
- Individual Touch
- Reactions of Interest

Is your Brand making you money?

- What are you spending on your brand?
- What is your budget for advertising, PR, and New Media?
- Have you established ROI and GRIPitROI
- Is your brand sales and selling for you?

Questions?

- ????