Creating and Communicating the Value of Your Brand
Assignment

Creating and Communicating the Value of Your Brand

As you progress through the course, you will complete a series of written assignments that allow you to further explore the concepts discuss in the modules. These assignments will help your instructor evaluate your progress, but more importantly, they'll give you the opportunity to use and deepen your understanding of what you learn.
The amount of time that you spend completing the course depends on the level of depth and completeness that you choose to pursue in your assignments. In general, the more time you put into doing your assignments, the more benefit you'll get out of the experience. Most people can complete the course at a survey level in six hours; this means doing relatively little research and writing brief assignment responses without revisions for wording and style. This is acceptable; your passing grade depends on content. However, you should spell check your work.
Part One – Top Rated Brands
Interbrand ranks brands based on the ongoing investment and management of the brand as a business asset. Their method takes into account all of the many ways in which a brand touches and benefits its organization—from attracting and retaining talent to delivering on customer expectation.
Navigate to the Interbrand site (http://www.interbrand.com) and read through some of the information. While you're on the site, locate their list of best-rated global brands and answer the questions below.
	What are the top 5 rated brands and the percent change in their brand value from the previous year?

	Rank
 Brand
Percent Change from 2012 (+/-)
1
Apple

+28%

2
Google
+34%
3
Coca Cola
+2%
4
IBM

+4%
5
Microsoft
+3%
(http://www.interbrand.com/en/best-global-brands/2013/Best-Global-Brands-2013-Brand-View.aspx)

	In terms of the top 10 brands, do any of the changes in ranking from the past year to the current year surprise you and why?

	The only ranking change that surprised me was #9, Intel. It had a -5% change from 2012. I can’t remember the last time I owned a computer that didn’t have an Intel processor. I wonder why they slipped.
(http://www.interbrand.com/en/best-global-brands/2013/Best-Global-Brands-2013-Brand-View.aspx)

	Are any companies missing in the top 10 that you expected to see?

	Since I buy so much on Amazon and at Wal*Mart I was surprised not to see them on the top 10. This is probably just my personal bias; they are the top 2 iconic retail outlets I frequent. Since I shop there and I am so very important, they should, therefore, be on the list!

	Are any companies listed in the top 10 that you did NOT expect to find?
	#10 Toyota surprised me. It is the only car brand to make the top 10 and it had a +17% change since 2012. It just seems so arbitrary to me because I always “seem” to see Ford (#42) and Chevrolet (#89) ads. Learning is all about repetition yet I don’t “recall” seeing tons more Toyota brands. But since I never owned a Toyota and our family owns a Ford and a Chevy, it is probably just my personal bias again.

(http://www.interbrand.com/en/best-global-brands/2013/Best-Global-Brands-2013-Brand-View.aspx)

	If your company’s brand is on the list what is its rank and change from the previous year?
	My company is a start-up and is not on the list (

 Part Two – Loyalty and Promotion Programs at Your Firm
	To what extent has loyalty and/or promotion programs affected your firm’s short-term sales profit versus your long-term equity?

	Our company, Sophisticated Affairs Catering, has been hurt by offering discounts. We tend to attract customers who are looking for a deal.

	Is customer loyalty part of your market strategy? If so, explain.

	Customer loyalty is a large part of our strategy. We are focused on giving great product and service so our customers will keep coming back.

Part Three – Evaluate Ads

Watch three commercials and complete the chart. You may view the ads on TV or you may go to the McDonalds, Honda, and Levi websites (or use another interactive media site), and search for “commercials”. View and evaluate the ads using the chart. You may also select ads from three different companies if you prefer.
	Company and brief ad description
	What is the objective?

Is it intended to build awareness, interest, evaluation, trial, or adoption?

	How well do you think it meets the objective?

	Who is the target audience?

Is this reaching the individual level?

	McDonalds*
Promoting a trial offer of a free small McCafe at participating stores
	Trial
	The ad meets the objective very well using imagery of coffee beans and tropical images.
It invites the viewer to think of McDonalds as their home and share a free McCafe.
	The target audience is any one who drinks coffee and eats breakfast. As a broadcast ad I don’t feel that it has reach at an individual level.

	Honda **
Listing the benefits of Honda lawnmowers
	Awareness
	The ad does a great job of building awareness of Honda lawnmowers. The ad uses the word SMART to list the product benefits and ends with asking customers who want to find a dealer near them to visit smart.honda.com. The site also provides more information on different models and their benefits.
	Since it last aired on CNBC, my thought is that the target audience are upper middle class home owners. As a broadcast ad I don’t feel that it has reach at an individual level – as an awareness ad it doesn’t need to reach that level.

	Levi ***

	Awareness
	I feel this ad does a great job for their target market. The ad shows a montage of various people donning and disrobing their Levi’s – some in sexually provocative ways. It lists all the things you do in your Levi’s and ends with the line, Just Don’t Bore Them and shows the twitter hashtag #LiveInLevis.
	The majority of the images are of people in their 20s which indicates to me that this is the target audience. As a broadcast ad I don’t feel that it has reach at an individual level – as an awareness ad it doesn’t need to reach that level.

* http://www.ispot.tv/ad/7Cun/mcdonalds-mccafe-coffee-casa
** http://www.ispot.tv/ad/7ISK/honda-lawn-and-garden-beautiful-and-smart#moreData
*** http://www.youtube.com/watch?v=KMSo34rIUDg
Part Four – Evaluate a Promotion Program
Evaluate one of your company’s print, TV, or Internet promotion programs and answer these questions. If you are not presently with a company that advertises, select a product or service promoted by another firm.

Name of the company whose promotion you are evaluating: Sophisticated Affairs Catering – Craigs List ad (http://philadelphia.craigslist.org/bfd/4668426386.html)
	What were the objectives of the communication/promotion?

	To build awareness of what items are for available for sale.

	Did it succeed in meeting the objectives?

	Similar ads in the past have generated around 45 contacts/week.

	What elements make this message strong?
Could you improve this aspect? If so, how?

	The title STUCK WITH ERSTAURANT EQUIPMENT? Is very compelling. However, because the word restaurant is misspelled this causes an obstacle to customers finding this ad.

	What elements make this message meaningful?

Could you improve this aspect? If so, how?

	The images of the items for sale are meaningful for our buyers. The title also speaks directly to our customer’s needs.

One area for improvement would be to add a logo or image to help to build an association in our customer’s mind between the ad and our company. There is no brand loyalty as we have had customer’s call multiple times without realizing they have dealt with us before.
Another area of improvement would be to make the message more meaningful is turning around the “I” statements to “You” questions. For example, change “I'll buy it from you or sell it for you.” to “Need a buyer or a broker to sell for you?”

	What makes this message unique?
Could you improve this aspect? If so, how?

	The Stop statements (for example, “Stop paying the outrageous fees that most auction services charge”) show the Points of Difference and make the ad unique. These could be improved by ending the stop statement with a benefit. For example, expand the last stop statement with “You will typically spend no more than x% of the net auction proceeds.”

Part Five - Social Media Used to Promote Brand Value
Social media can be used to create an ongoing dialogue with customers and to generate viral marketing. It has a strong effect on brand awareness and is critical to the future of businesses advertising and marketing strategy.
In this part of the assignment you have two tasks.

1. Explore how three companies have used social media to their advantage. Locate examples of social media used to promote the brands for three companies. Some suggestions include Dell, Starbucks, General Mills, and Toyota.
2. Answer the questions below.

Existing Promotions

	Company
	Location of promotion (i.e. Twitter, Facebook, etc.)
	What is the intent of the promotion?
	How easy was the site to find? From easy, took some attempts, difficult?
	How many followers are there?
	Your assessment of the effectiveness of the promotion.

	Burt’s Bees
	Facebook
	☐
Build awareness
X
Create interest

X
Promote evaluation

X
Encourage trial & adoption
	Their Facebook page was the 5th hit on a Google search for Burt’s Bees. So I would call easy to find. This looks like it a place for their fans to hang out and get coupons.

	2,467,810
	☐
Not effective
☐
Effective

X Very effective

☐
I got to have this!

	Community Coffee
	Twitter
	X
Build awareness

X
Create interest

X
Promote evaluation

☐
Encourage trial & adoption
	Twitter page was hit number 6 – another easy to find. The feed was a little disappointing with a lot of repeats in their feed.
	21.7 K
	☐
Not effective

X Effective

☐
Very effective

☐
I got to have this!

	Old Spice
	Facebook
	☐
Build awareness

☐
Create interest

☐
Promote evaluation

☐
Encourage trial & adoption
	Facebook page was hit number 6 – another easy to find. The posts are hilarious – making people laugh rather than just pushing product. Their banner is amazing. While there does not seem to be ANY promotional intent on the site, it definitely has content that will be shared on many a timeline. Awesome!
	2,686,167
	☐
Not effective

☐
Effective

XX Very effective

☐
I got to have this!

Once you have completed all of the course assignments, save the document using the file name "lsm524_courseproject_abc" but insert your initials instead of "abc." Then click the Send Assignment to Instructor button (within the course) to send the document to your instructor for evaluation and feedback. You may also wish to print your completed project for future reference.

Copyright 2011, Cornell University. All rights reserved.

Page 10 of 10

