

Brand Matters

Leadership Marketing: *Strategic Branding*

Influencing the Future
IFIC Annual Leadership Conference

Patricia McQuillan, President & Founder

October 3, 2007

What is brand?

A collection of experiences.

What is brand strategy?

The purposeful creation of value through the management of these experiences by ensuring that all internal and external promises are delivered upon.

My Brand

FIVE Key Strategic Branding Themes

Theme ONE	Brand Strategy Development
Theme TWO	Role of Market Research
Theme THREE	Internal Branding
Theme FOUR	Successful FI Branding Tactics
Theme FIVE	External Partnerships

What makes for a compelling brand strategy?

- **Motivating to your customers and employees**
- **Credible**
- **Single-minded**
- **Sustainable**
- **Differentiating**
- **You must be able to deliver on this**

Why build a compelling brand?

External Considerations

- To successfully position your brand above your competitor's offerings,
- You must develop a brand proposition that when conveyed in marketing and advertising campaigns, will provide an attractive, unique, and relevant message to current and potential customers

Internal Considerations

- In addition, this proposition must be realized and consistently echoed by senior executives, customer support, R&D teams, marketing staff, sales staff, and strategic partners
- It will serve as a recruiting tool

Why conduct market research?

3 key benefits:

(1) Tells you what you've done,

(2) Acts as an aid to judgment,

(3) Tests what you want to do.

Multistakeholder modelling

What kind of market research to conduct?

Qualitative vs. Quantitative

Internal vs. External

Internal branding is...

...the set of strategic processes that align and empower employees to consistently deliver 'the ultimate' branded customer experience.

The Brand Challenge = ***Internal Branding***

Supported by clients' key business goals

Effective sponsorships and promotions summary:

- 1) Must reach individuals' local passions
 - Relevance
 - Engagement
- 2) Must be aligned with Brand & Corporate strategies
- 3) Brand integration
 - 'Big idea' communicated consistently

How to maximize benefit from external agencies?

Pre-Engagement

KNOW YOURSELF – KNOW
WHERE YOU WANT TO BE - SHARED
PHILOSOPHY – CHEMISTRY – TRUST –
RELATIONSHIP BUILDING

During Engagement

TRANSPARENCY –
INTEGRATION – OWNERSHIP
– PROCESS ALIGNMENT – EMPATHY

Future

RESULTS - MUTUALLY BENEFICIAL
– LONG-TERM RELATIONSHIP – LOYAL -
INTERTWINED

Brand Matters

Branding Questionnaire

We'd love to hear from you!

brand-matters.com

416.923.7476