

Syllabus Branding

August – December 2015

X Cicle

Professors

Karlo Calle Gonzalez

I. General course information

Course: Branding Previous Courses: Marketing Communications, Industrial Marketing Code: 02951 Semester: 2015-2 Cicle: X

Credits: 3

II. Summary

The course develops theoretical & concept based competences, identifies and describes the construction of brand value.

Includes brand concepts in a global context, basic brand concepts, the core elements of the brand, the construction of brand value, the importance of brand identity, brand evaluation and brand audit.

III. Course objective

To facilitate, propose and comprehend best branding practices, methods, cases, in direct application to Peruvian and International markets.

The achievement of critical analysis, problem solving and decision making capabilities is key to the course. Participants should analyse and develop alternatives to solution based situations. They will achieve competences to develop brand strategies, analyze brand architectures, brand portfolios and assess different branding cases in multiple industries. The strengthen of oral presentation capabilities and business vocabulary in English is relevant to obtain course objectives

IV. Learning results

- Understand Branding best practices
- Be aware of the importance of brands and the brand building process
- Relate Marketing, Advertising and Branding concepts
- Develop and analyse brand strategies, brand architecture and portfolio strategies
- Apply current branding methods to Peruvian and international business cases
- Assess the implementation of branding knowledge
- Comprehend the impact of marketing strategies in the brand building process
- Analyze the application of different branding topics
- The usage of high level branding vocabulary
- The improvement of oral, written business english with all the above

V. Methodology

The use of lectures, branding cases and practical application of the knowledge.

Students will analyze branding papers, discuss cases and personalize branding situations in real market context. Business English language will be enhanced by promoting student participation in discussions, presentations and written papers.

A final group project will be presented in the last part of the course, oral and written work will be assessed.

VI. Assessment

The course assessment is continuous to enhance academic performance. Final results is the average of Continuous Assessment(40%), Midterm exam (30%), Final exam(30%).Continuous Assessment includes the result of Reading Tests, Qualified Assessments, homework, active student participation and a final branding project(written and oral presentation).

CONTINUOUS ASSESSMENT 40%						
Assessment	Description	%				
Reading Tests	3 Reading Tests	20				
QualifiedAssessment	2 Qualified Assessment(PC)	15	15			
Written Project	Final Branding Project	30				
OtherAssessments	Homework and class discussions	20				

The Final Average (PF) is the result of:

 $\mathbf{PF} = (0,30 \times EP) + (0,40 \times PEP) + (0,30 \times EF)$

VII. Course programme

WEEK	ΤΟΡΙϹ	ASSESSMENT
	INTRODUCTION TO BRANDING AND BRAND VALUE	
	Importance of brands	
	Concepts on Branding and Brand Management	
	Brand Element Choice Criteria	
1°	 Marketing Advantages of Strong Brands 	
•	Financial Brand Value	
24-29	Impact of brands in markets, society and business	
August		
/ laguet	Kapferer.J.N.(2012)The New Strategic Brand Management, Chapter 1	
	Brand Equity in Question En Clave de Marcas, Gonzalo Brujo, Interbrand, LID Editorial	
	Empresarial, Madrid, España .Capítulos 1¿Qué es el valor de marca?,	
	Capítulo 2 El valor financiero de la marca y Capítulo 4¿Qué hace	
	grande a una marca?	
	BRAND EQUITY	
	Describes the brand equity model (D.Aaker)	
2°	Perceived Quality	
	Brand Associations	Case 1
31 August-	Brand Awareness	
05	Brand Loyalty	Final Project
September	Brand Asset Valuator- Young & Rubicam (Y&R)	explanation
	Customer Equity	
	Brand Equity (David Aaker) <u>www.prophet.com</u>	
	www.brandchannel.com/images/papers/BrandEquityCapitalizing.pdf	
	BRAND IDENTITY	
	Product Brand Identity	
	Corporate Brand Identity	
•	Brand Design	Test No 1
3°	Brand Personality	
07-12	Aaker's Brand Identity Model	Final Project
September	Keller´s Prism Model	acceptance
September	En Clave de Marcos, Conzolo Pruio Interferend LID Editorial	
	En Clave de Marcas, Gonzalo Brujo,Interbrand,LID Editorial Empresarial, Madrid, España .Capitulo 8 Identidad visual y verbal	Case 2
	Aaker, D. (1996) Construir marcas poderosas, España, Empresa Editora	
	El Comercio cap 3 Sistema de Identidad de Marca	
	Kellogg on Branding Ch.2 Designing Brands	
	BRAND STRATEGY	
	Brand Positioning	
	ValueProposition	
	Brand Repositioning and Relaunching	
4 °	Brand Reinforcement and Brand Revitalization	Case 3
	Flankerbrands	
14-19	Brand leverage, vertical and horizontal extensions	Homework
September	 Brand Management in time 	Product
		Positioning
	Kellogg on Branding, Chapter 1 Brand Positioning.Chapter 5 Brand	Aaker's model
	Extensions.Harvard Business Review on Brand Management, The logic of product lineextensions.Aaker,D(1996) Construir marcas	
	ponderosas, España, Empresa editora El Comercio, Cap.8 Apalancar la	
	marca.Positioning your product ,D.Aaker	

[BRAND ARCHITECTURE	
	Brand Architecture models	
5°	Branded House and House of Brands	
21-26	 Brand Roles: Masterbrands, sub brands, endorser 	
September	brands, driver ,double branding	Test No 2
	Brand Portfolio Strategy (David Aaker), Chapter 1 Brand Portfolio	
	Strategy, Chapter 2 The Brand Relationship Spectrum, Chapter 3 Inputs to Brand Portfolio Decisions.	
	Harvard Business Review on Brand Management, Should you take	
	your brand to where the action is?	
6 °	BRAND ARCHITECTURE	
28	Cases in Brand Architecture Models	Case 4
September-	Cases in Brand Roles	
03 October		
	BRAND PORTFOLIO	
7 °	 Brand portfolio assessment 	Qualified
_	 Brand Analysis 	Qualified Assessment
05-10 October	Opportunities and threats	No 1
Octobel		
	Mckinsey Quarterly, Making brand portfolio work Sense solving the puzzle of complex brand portfolios	
	Unilevers Acquisitions Slim Fast ,Ben &Jerry,Bestfoods article	
8°		
12-17	MID TERM EXAM	
October		[
	 NAMING Name building process 	
	 Name building process Visual Brand Identity 	
9°	 The impact of a good name in a business 	
19-24	 Budget reduction, brand equity strength and 	Submit Final
October	developing differential advantage	Project 1 st part
	 Domestic and international names 	
	Choosing a powerful name	
	http://www.brandchannel.com/brand_speak.asp?bs_id=122	
	MARKETING MIX AND BRAND BUILDING	
	The impact of marketing mix decisions in brand	
	equity	
	 Product, price, marketing channels and marketing communications relationship to brand building 	
400	communications relationship to brand building value	
10°	Relevance vs. Preference (D.Aaker)	
26-31	 The impact of advertising in building brand equity 	Case 5
October	 Marketing communications and the brand building 	Case 5
	process	
	 Internal Branding New brand launches, rebranding 	
	- new brand ladiones, rebranding	
	En Clave de Marcas, Gonzalo Brujo, Interbrand, LID Editorial	
	Empresarial, Madrid, España .Capitulo 9 Comunicación de la marca, Capitulo 3 La gestión de marca desde el punto de vista de las	
	relaciones públicas. Marketing Management (Kotler & Keller), Chapter	
	10	

		
11° 02-07 November	 PRIVATE BRANDS Private brand development Crowdsourcing branding Brand strategies, brand architecture in supermarkets and department stores Global and Peruvian cases Aldi,Tesco,Carrefour,Cencosud,Falabella 	Test No 3
12° 09-14 November	RETAIL BRANDING • RetailBranding best practices • Brand design and interior design • The Future of retail • Brand Licensing and Franchising <u>http://www.rankingthebrands.com/PDF/Interbrand%20Best%20Retail%</u> <u>20Brands%202011.pdf</u>	Case 6
13° 16-21 November	 SPONSORING, CELEBRITIES, CO-BRANDING, BRAND AS A COUNTRY, BRAND EXPERIENCE Sponsoring assessment The impact of celebrities in brand equity Co-branding alliances Brand as a country, Peru, Colombia Brand experience Brand Communities En Clave de Marcas, Gonzalo Brujo, Interbrand, LID Editorial Empresarial, Madrid, España, Capitulo 6 La experiencia de marca, Capitulo 15 Creación de la marca país. Marketing Management (Kotler & Keller), Chapter 10 	Qualified Assessment No 2
14° 23-28 November	GLOBAL BRAND MANAGEMENT & MEASURING BRAND PERFORMANCE • Trends in Global Business • Designing Holistic Marketing Activities • Global brand management • Global Advertising and brands • Global Cases • Brand Metrics & Assessment system Kapferer.J.N.(2012)The New Strategic Brand Management, Chapter 17 Managing Global Brands En Clave de Marcas, Gonzalo Brujo,Interbrand,LID Editorial Empresarial, Madrid,España, Capitulo 18 Internacionalizarse con marca o morir. How Global Brands Compete www.sba.pdx.edu/faculty/ahutinel/Read/25.pdf	Submit Final Project
15º 30 November - 05 December 16° 07-12 December	FINAL PROJECT PRESENTATIONS INTEGRATED CASES IN BRANDING & ARTICLE PRESENTATIONS FINAL EXAM	

- Kapferer.J.N.(2012)The New Strategic Brand Management,Kogan Page
- Brujo,G.(2010) En clave de Marcas, Madrid, España,Interbrand:LID Editorial Empresarial
- Aaker,D.(2004) Brand Portfolio Strategy: Creating Relevance, Differentiation, Energy,Leverage, and Clarity:Free Press
- Aaker, D. (1996) Construir marcas poderosas, España, Empresa Editora El Comercio
- Calkins,T.,Tybout,A&Kotler,P.(2005)Kellogg on Branding : The marketing Faculty of the Kellogg School of Management
- Kotler & Keller (2013) Marketing Management- A South Asian Perspective, New Delhi, India. Pearson Education
- Harvard Business School (1999) Harvard Business Review on Brand Management: Harvard Business School Press
- Lee D. (2014) What Great Brands Do, New York, Jossey-Bass Publishers.
- Neumeier, D.(2003) The Brand Gap: How to Bridge the Distance Between Business Strategy and Design. California, New Riders Publishing
- Ries A. & Ries L. (2002) The 22 Immutable Laws of Branding, New York. Harper Collins Publishers Inc.

IX. PROFESSOR

Karlo Calle Gonzalez karlocalleg@hotmail.com