

Strategic Brand Management

Building, Measuring, and Managing Brand Equity

Fourth Edition

Thu Vien DHKTCN-TN

KDO.14008514

Kevin Lane Keller

Strategic Brand Management

**Building, Measuring, and
Managing Brand Equity**

Global Edition

This page intentionally left blank

Strategic Brand Management

4e

**Building, Measuring, and
Managing Brand Equity**

Global Edition

Kevin Lane Keller

**Tuck School of Business
Dartmouth College**

PEARSON

Boston Columbus Indianapolis New York San Francisco Upper Saddle River
Amsterdam Cape Town Dubai London Madrid Milan Munich Paris Montreal Toronto
Delhi Mexico City São Paulo Sydney Hong Kong Seoul Singapore Taipei Tokyo

Editor in Chief: Stephanie Wall
Senior Acquisitions Editor: Erin Gardner
Senior Acquisitions Editor, Global Edition:
Steven Jackson
Senior Editorial Project Manager: Kiera Bloom
Editorial Assistant: Jacob Garber
Editorial Assistant, Global Edition: Toril Cooper
Director of Marketing: Maggie Moylan
Executive Marketing Manager: Anne Fahlgren
Marketing Manager, International: Dean Erasmus
Senior Managing Editor: Judy Leale
Senior Production Project Manager: Ann Pulido

Senior Operations Supervisor: Arnold Vila
Operation Specialist: Cathleen Petersen
Creative Art Director: Blair Brown
Senior Art Director: Janet Slowik
Interior Designer: Karen Quigley
Cover Designer: Jodi Notowitz
Cover Image: © t_kimura
Media Project Manager, Editorial: Denise Vaughn
Media Project Manager, Production: Lisa Rinaldi
Composition/Full-Service Project Management:
PreMediaGlobal
Cover Printer: Lehigh-Phoenix Color/Hagerstown

Pearson Education Limited

Edinburgh Gate
Harlow
Essex CM20 2JE
England

and Associated Companies throughout the world

Visit us on the World Wide Web at:
www.pearson.com/uk

© Pearson Education Limited 2013

The rights of Kevin Lane Keller to be identified as authors of this work have been asserted by them in accordance with the Copyright, Designs and Patents Act 1988.

Authorised adaptation from the United States edition, entitled *Strategic Brand Management*, 4th Edition, ISBN: 978-0-13-266425-7 by Kevin Lane Keller, published by Pearson Education, Inc., © 2013.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without either the prior written permission of the publisher or a licence permitting restricted copying in the United Kingdom issued by the Copyright Licensing Agency Ltd, Saffron House, 6–10 Kirby Street, London EC1N 8TS.

All trademarks used herein are the property of their respective owners. The use of any trademark in this text does not vest in the author or publisher any trademark ownership rights in such trademarks, nor does the use of such trademarks imply any affiliation with or endorsement of this book by such owners.

Microsoft and/or its respective suppliers make no representations about the suitability of the information contained in the documents and related graphics published as part of the services for any purpose. All such documents and related graphics are provided “as is” without warranty of any kind. Microsoft and/or its respective suppliers hereby disclaim all warranties and conditions with regard to this information, including all warranties and conditions of merchantability, whether express, implied or statutory, fitness for a particular purpose, title and non-infringement. In no event shall Microsoft and/or its respective suppliers be liable for any special, indirect or consequential damages or any damages whatsoever resulting from loss of use, data or profits, whether in an action of contract, negligence or other tortious action, arising out of or in connection with the use or performance of information available from the services.

Credits and acknowledgments borrowed from other sources and reproduced, with permission, in this textbook appear on the appropriate page within text.

ISBN 13: 978-0-273-77941-4
ISBN 10: 0-273-77941-9

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library

10 9 8 7 6 5 4 3 2 1
16 15 14 13 12

Typeset in Times LT Std by PreMediaGlobal
Printed and bound by Courier/Kendallville in The United States of America

The publisher's policy is to use paper manufactured from sustainable forests.

Dedication

This book is dedicated to
my mother and the memory of my father
with much love, respect, and admiration.

This page intentionally left blank

Brief Contents

PART I	Opening Perspectives 29
Chapter 1	Brands and Brand Management 29
PART II	Developing a Brand Strategy 67
Chapter 2	Customer-Based Brand Equity and Brand Positioning 67
Chapter 3	Brand Resonance and the Brand Value Chain 106
PART III	Designing and Implementing Brand Marketing Programs 141
Chapter 4	Choosing Brand Elements to Build Brand Equity 141
Chapter 5	Designing Marketing Programs to Build Brand Equity 177
Chapter 6	Integrating Marketing Communications to Build Brand Equity 217
Chapter 7	Leveraging Secondary Brand Associations to Build Brand Equity 259
PART IV	Measuring and Interpreting Brand Performance 291
Chapter 8	Developing a Brand Equity Measurement and Management System 291
Chapter 9	Measuring Sources of Brand Equity: Capturing Customer Mind-Set 324
Chapter 10	Measuring Outcomes of Brand Equity: Capturing Market Performance 362
PART V	Growing and Sustaining Brand Equity 385
Chapter 11	Designing and Implementing Branding Architecture Strategies 385
Chapter 12	Introducing and Naming New Products and Brand Extensions 431
Chapter 13	Managing Brands Over Time 477
Chapter 14	Managing Brands Over Geographic Boundaries and Market Segments 509
PART VI	Closing Perspectives 547
Chapter 15	Closing Observations 547

This page intentionally left blank

Contents

Prologue: Branding Is Not Rocket Science 19

Preface 21

Acknowledgments 26

About the Author 28

PART I

Chapter 1

Opening Perspectives 29

Brands and Brand Management 29

Preview 30

What Is a Brand? 30

Brand Elements 30

Brands versus Products 31

BRANDING BRIEF 1-1: Coca-Cola's Branding Lesson 32

Why Do Brands Matter? 34

Consumers 34

Firms 35

Can Anything Be Branded? 36

Physical Goods 37

BRANDING BRIEF 1-2: Branding Commodities 38

THE SCIENCE OF BRANDING 1-1: Understanding Business-to-Business Branding 40

THE SCIENCE OF BRANDING 1-2: Understanding High-Tech Branding 41

Services 42

Retailers and Distributors 43

Online Products and Services 43

People and Organizations 45

Sports, Arts, and Entertainment 46

BRANDING BRIEF 1-3: Place Branding 48

Geographic Locations 48

Ideas and Causes 48

What Are the Strongest Brands? 48

THE SCIENCE OF BRANDING 1-3: Understanding Market Leadership 50

Branding Challenges and Opportunities 52

Savvy Customers 52

Economic Downturns 54

Brand Proliferation 54

THE SCIENCE OF BRANDING 1-4: Marketing Brands in a Recession 55

Media Transformation 55

Increased Competition 56

Increased Costs 56

Greater Accountability 56

The Brand Equity Concept 57