

Branding

Brands and their identities

What comes to mind when you think about...

© Campbell's Soup Company. All rights reserved. This content is excluded from our Creative Commons license. For more information, see <http://ocw.mit.edu/fairuse>.

© McDondald's. All rights reserved. This content is excluded from our Creative Commons license. For more information, see <http://ocw.mit.edu/fairuse>.

© Apple Inc. All rights reserved. This content is excluded from our Creative Commons license. For more information, see <http://ocw.mit.edu/fairuse>.

© BMW. All rights reserved. This content is excluded from our Creative Commons license. For more information, see <http://ocw.mit.edu/fairuse>.

Dropbox

© Dropbox Inc. All rights reserved. This content is excluded from our Creative Commons license. For more information, see <http://ocw.mit.edu/fairuse>.

© Nike Inc. All rights reserved. This content is excluded from our Creative Commons license. For more information, see <http://ocw.mit.edu/fairuse>.

AUTHENTIC BRAND

Abercrombie & Fitch®

REGISTERED TRADEMARK SINCE 1892

GUARANTEED QUALITY

Ferrari

© Ferrari S.p.A. All rights reserved. This content is excluded from our Creative Commons license. For more information, see <http://ocw.mit.edu/fairuse>.

Branding Basics

- What is it?
 - The unique identity the company occupies in the mind of the customer.
- How do you reach the customer?
 - In every communications vehicle / touch-point

Good Branding

- Awareness (“You’ve got mail”, Yahoo! yell)
- Loyalty
- Appropriate associations
- Consistent message/voice
- Uniqueness: avoid brand erosion from competitors

- Consider branding in terms of manufacturing process
 - Approach of design
 - Approach of manufacturing process
 - Expectation setting with customer

Personality Expressed

- Voice Talent : Tom Glynn
- Application 1
 - Hotel information line –
meant to sell

Links to audio files removed due to copyright considerations.

- Application 2
 - Machinery Info line –
designed to inform older users

Links to audio files removed due to copyright considerations.

Identity Expressed

Ex. 1

Ex. 2

Links to audio files removed due to copyright considerations.

FedEx

- Scaffolding: Structure to help the caller learn.

Links to audio files removed due to copyright considerations.

“What’s the approximate length of your package, in inches?
Please round off to the nearest inch.”

“What’s the approximate width, in inches?”

“What’s the height?”

Implication of FedEx System?

- What does the FedEx teaching approach indicate to users of the system?

User Personas

- Persona is a description of a user in context
- Can be deep or shallow
 - Bullet points
 - Paragraphs
 - Pictures
 - Type
- Must communicate enough to guide the design

Voice Brand: Example Amtrak

- User persona
 - Older traveler
 - Take more time
 - Wants to know they're doing things correctly
- Production Implications:
 - Reassure callers using *explicit confirmation* to make them feel in control of the interaction
 - Friendly language use:
 - “...and its just you for the return, as well?”
 - Young, smart (*not saccharine*), female (*nurturing*) voice
 - System introduces itself because it is typical for this type of sales interaction

Links to audio files removed due to copyright considerations.

Exercises

1. Travel company (as a class)

Decide on the **user** persona (typical user), and the **brand** implications (what should the brand represent?)

2. College Loan Payment system (5 min)

Decide on the **user** persona (typical user), and the **brand** implications (what should the brand represent?)

Creating the brand

- United airlines in-flight recordings “Can’t or don’t want to” vs. “will no or can not”

Voice Casting

- Same words, spoken by different people...

Links to audio files removed due to copyright considerations.

Professorial - (descriptive adjective)

Industrial

Motherly

Direction of Voice

- Same text, directed differently (or not directed at all!):

“Would you like the gate information for the international flight?”

Links to audio files removed due to copyright considerations.

Direction of Voice

Welcome to the SpeechWorks flight information line. I can give you up to the minute arrival and departure information for all flights. please tell me which flight you need information about. if you don't the number of the flight you're interested in, say "i don't know it", so we can look it up some other way. otherwise, please enter or say the flight number. for example, you could say "one six zero nine."

Links to audio files removed due to copyright considerations.

Direction of Voice

Welcome to the SpeechWorks flight information line. I can give you up to the minute arrival and departure information for all flights. please tell me which flight you need information about. if you don't the number of the flight you're interested in, say "i don't know it", so we can look it up some other way. otherwise, please enter or say the flight number. for example, you could say "one six zero nine."

 = Real
 = TTS

Links to audio files removed due to copyright considerations.

Voice Casting

Links to audio files removed due to copyright considerations.

Interpreting the Brand

Think *Speed!*

Your objective: Conduct a brand audit

Yamaha Motorcycle / Nissan Maxima

Image of Yamaha Motorcycle and Nissan Maxima car removed due to copyright restrictions.

Describe the speech system for each point-brand

Volkswagen

Image removed due to copyright restrictions.

The Continental Brand

- Objective: Caller forgot to add their OnePass number to their PNR, wants to do that now.
- Realization: Caller determines that the top menu won't contain the right option.

Links to audio files removed due to copyright considerations.

MIT OpenCourseWare
<http://ocw.mit.edu>

ESD.051J / 6.902J Engineering Innovation and Design
Fall 2012

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.