

the
futures
company

Brands that stand for something

October 2013

Bord Bia
Irish Food Board

the
futures
company

Henry Tucker

Managing Director,
EMEA

Camilla Parke

Senior Consultant,
EMEA

Brand positioning

[illegible]

The Future of Frozen Food

Hot Irishman Brand Positioning

"People don't buy
what you do; they
buy *why* you do it.
And what you do
simply proves what
you *believe*" *Simon Sinek*

The three things we will cover this evening

What's driving the need for brands to stand for something?

What are the key principles brands need to bear in mind and who exemplifies these?

Key takeaways

A photograph of a sunset over a grassy hill. The sun is low on the horizon, creating a bright glow and lens flare. The sky is filled with clouds, and the hillside is covered in green grass. The text "What's driving the need for brands to stand for something?" is overlaid in white.

**What's driving the need for brands
to stand for something?**

Failing institutions are leaving a void in society that brands can fill: the need for community and meaning

“We’ve reached a unique intersection in society that favors marketers. On one side, established institutions are proving to be increasingly inadequate sources of meaning and community. On the other, there has been a growth of a very sophisticated kind of consumerism...”

So, as long as traditional institutions fail, and marketers remain sophisticated, then brands can become credible sources of community and meaning.”

The Culting of Brands: when customers become true believers by Douglas Atkin.

Three key dynamics are driving the rise of “brands that stand for something”

Considered consumption

Desire to make a difference

Search for the genuine

Consumers are more savvy and are taking time to make the right choice

Considered consumption

“I find myself thinking twice before making even the smallest day-to-day purchases”

68% globally

“

I am increasingly likely to spend time researching a product before making a purchase.

”

The increasing skepticism means brands need to get it right and ensure they can withstand scrutiny

Considered consumption

“ **73%** **71%**

I am increasingly skeptical of the claims made by brands on packaging and in Advertisements. ”

“ **79%** **80%**

Most companies only make claims about their SR efforts to try to sell me more of their products. ”

Consumers want to make a difference and expect brands to help them do so

Desire to make a difference

67%

57%

“ I feel that I can make a difference to the world around me through the choices I make and the actions I take ”

80% globally

“ I expect the companies whose products I buy to take steps to avoid damaging the environment ”

There is huge appetite for brands with meaning, that make life better

Search for
the genuine

“

In UK, **68%** of the people agree that large companies should be actively involved in solving social / environmental problems.

”

“

70% think that companies & brands should play a role in improving our quality of life and well-being, but less than a quarter think brands work hard at this. ”

From what & how branding to “WHY branding”

From Value to *Values*

From Benefit to *Belief*

From Positioning to *Philosophy*

From Point of Difference to *Point of View*

From Purchase to *Participation*

From Campaign to *Movement*

From Products to *Principles*

“People don’t buy
what you do, they
buy *WHY* you do it”

Standing for something starts with the WHY, not the how or what

Brands that stand for something think, act and communicate from the inside-out, from the WHY to the what

A low-angle shot looking up into a dense forest. Sunlight filters through the thick canopy of green leaves, creating a hazy, golden atmosphere with visible rays of light. The leaves are vibrant green, and the overall scene conveys a sense of nature and tranquility.

**Key principles of brands that
stand for something**

These common principles shared by 'brands that stand for something' can be used as a checklist

**1- IDENTIFY
CULTURAL TENSIONS**

2- TAKE A SIDE

3- MATCH THE DNA

4- LIVE IT. BREATHE IT.

**5- SEND A CLEAR
MESSAGE**

**6- CREATE A
MOVEMENT**

7- STAY TUNED IN

1. First, understand the cultural landscape, know the tensions, and choose the right issue

IDENTIFY
CULTURAL TENSIONS

- Have a deep understanding of **macro dynamics** and how they overlap and where they collide
- Identify the drivers that will lead to change of macro dynamics and understand **how they are likely to evolve**
- Understand the current and emerging consumer point of views, or even concerns and the **cultural tensions** that plague their landscape
- **Think bigger** than the category and the brand to have a better overview of the different possibilities

LEON, tapping into the desire for convenient and healthy fast food

IDENTIFY CULTURAL TENSIONS

“What fuels us is the belief that food should taste good and do you good. And that everyone should be able to enjoy it. To do this, we’ve set about to change the face of fast food.”

leonrestaurants.co.uk

2. Take a side and look for opportunities to challenge the status quo

TAKE A SIDE

- **Select a tension** worth fighting for that is larger than, but in line with, your category/brand
- Have a strong point of view, and **take a side** on the debate
- **Challenge the status quo**, inspirational leaders always do
- Ensure that the landscape for the selected issue is **not already crowded** by other brands
- At the end, remember that the issue selected has to be **relevant to consumers' lives**

Whole Foods Market sets the bar for other retailers by championing clarity around GMO

TAKE A SIDE

"We are putting a stake in the ground on GMO labeling to support the consumer's right to know"

Walter Robb, co-CEO of Whole Foods Market

3. Find it in you, it must be in your DNA

MATCH THE DNA

- “Own-ability” is key
- Whatever your brand stands for, the POV, it needs to be intrinsic to your **DNA, to your brand heritage and story**
- Consumers need to feel that your stand is **genuinely** part of who you are
- **Connect the dots for your consumers** between your brand, your category and your philosophy
- Consumers will **see through any efforts** that have little to do with your brand

The Teeling Whiskey Co. has distinctly Irish core values and essence

MATCH THE DNA

"We are an independent Irish Whiskey Company dedicated to bringing choice and breadth back to the Irish Whiskey category... Our goal is to revive the Independent Spirit of Ireland".

www.teelingwhiskey.com

4. Live it. Breathe it. Embed it into the organization.

LIVE IT, BREATHE IT

- Once you decide to fight for a cause, you have to **embrace it completely**
- Actions have to be **real and must be able to be proven**
- **No “green washing”**: consumers are well-informed, they will be skeptical and will ask for proof
- **Live the stance and develop a culture** around it (from the strategy to the HR policy)
- It needs to be something that **lives and breathes throughout the organization**

Innocent smoothies and juices have a built-in philosophy of being “honestly good”

LIVE IT, BREATHE IT

“Here at Innocent, we want to leave things a little bit better than we find them. We strive to do business in a more enlightened way, where we take responsibility for the impact of our business on society and the environment.”

innocentdrinks.ie

5. Send a simple clear message to articulate the stance

SEND A CLEAR
MESSAGE

- Consumers have enough complexity in their lives to have to **spend time decoding what you stand for.**
- The stance, the WHY needs to be **simply and clearly articulated.** It needs to be tangible, **single minded** and easy to understand
- Give consumers an **easy sound-bite** that they can, in turn, use when evangelizing about you
- Target the right people to talk to by **selecting the right communication channels** to use

Toms shoes action is clearly articulated “one for one” – one pair sold, one pair donated

**SEND A CLEAR
MESSAGE**

“ Wanting to help [children in Argentina with no shoes], [the founder] created TOMS Shoes, a company that would match every pair of shoes purchased with a pair of new shoes given to a child in need.”

TOMS.com

6. Create a movement, encourage consumers to join the collective

CREATE A
MOVEMENT

- If your stance is powerful enough consumers will want to **buy *into* your brand and join you in your quest**
- Ultimately, the brand can create a movement that can help consumers feel that, collectively, **you are all making a difference**
- **Provide the guidance**, tools and avenues necessary for people to be able to participate, join in
- Encourage, **make consumers feel smart** and even reward them for doing so.
- Allow consumers to co-create, **speak in their own voice**, and through their own channels.

Glenisk: Striving for an organic Ireland

CREATE A MOVEMENT

*“We’re on an organic mission
and we’d love some company...”*

*“Yesterday, we were seen as an
alternative business but today it
seems that more and more
people are choosing organic
food.”*

www.glenisk.com

7. Hold on to your stand for the long run and stay in touch with the evolution of the world

STAY TUNED IN

- Once you are embarked on your project, you need to **hold on to it and think for the long term**:
 - **Ensure you have the internal support and resources** to make it longstanding
 - **Live and evolve the promise through out the lifecycle of the brand**
- Because the world is evolving, the issues are changing, you have to **be flexible and able to adapt** your strategy according to new concerns.
- **Stay relevant** for consumers by tackling current and evolving issues.

McDonalds has continued to stay relevant by reflecting changing consumer values across the organisation

STAY TUNED IN

“Only whole cuts of 100% beef go into our famous burgers and it’s all supplied to us by over 16,000 British and Irish beef farmers.”

McDonalds.co.uk

What goes into our burgers?

27 Apr 2012 · 1 hr 7 min

There are lots of myths about McDonald's burgers. Find out for yourself the truth about how they're made.

Striving for a sustainable future

At McDonald's we recognise our responsibility to protect and preserve the environment for future generations to come. Our goal is simple, all of our activities are centred around the key priorities of reduce, reuse, recycle and redesign with the aim to use less energy.

Litter

McDonald's restaurants spend very much as part of their local community and take responsibility. Therefore, they pick up the appearance of the local environment.

[More on litter](#)

Waste

Latest looking of ingredients: 10% of a restaurant's total waste, and is recycled into McDonald's, which our delivery fleet runs on.

[More on waste](#)

Packaging

By replacing our plastic salad containers with a paper salad box we have reduced by nearly 80 tonnes the amount of plastic we purchase as a company.

[More on packaging](#)

Energy

All our restaurants use the energy lamps and have light level sensors installed to control outdoor lighting. All new lighting systems also have high frequency fittings.

[More on energy](#)

Our work

Environment

- Litter
- Waste
- Packaging
- Energy

[Report McDonald's House Checklist](#)

Key takeaways

What issues do consumers face today, how will that evolve?

What could be our competitive advantage to get involved in this debate?

What do we need to build in our DNA to create a genuine vision?

What can we do to “walk the talk”?

Can we narrow our mission to one clear message?

Are the issue and our stance powerful enough for consumers to want to join?

How can we evolve but maintain our core principles?

"People don't buy
what you do; they
buy *why* you do it.
And what you do
simply proves what
you *believe*" *Simon Sinek*

A low-angle photograph looking up into a dense forest. Sunlight streams through the thick canopy of green leaves, creating a hazy, golden atmosphere with visible rays of light. The leaves are vibrant green, and the overall scene is peaceful and natural.

Thank you