

淡市中的品牌「型」銷策略

Baniel Cheung 張天秀

30th September 2016

My Background

- 以諾顧問亞洲創辦人及首席策略師
- 日本Ginza West (Hong Kong)合夥人及香港辦事處代表
- 陳宇琛工作室合夥人
- 富越海外合夥人及董事
- Snapask合夥人
- 香港大學
 - 商學院客席助理教授
 - 現代語言及文化學院名譽助理教授(全球創意產業)
 - 專業進修學院協理客席教授
- 數碼化聯盟 (Digital Transformation Alliance) 創會會長
- 美國CMO (Chief Marketing Officer) Council 學術聯絡委員

In a slowing down economy, injecting a new mindset to branding strategy is need!

淡市中品牌策略需要注入新思維!

Nowadays' Competitive Market Landscape

Nowadays' Competitive Market Landscape

**Quick business
decision making
process**

**Shorter product
life cycles**

**Indistinguishable
products**

**Rapid technology
replacement**

**Transparency of
information**

**New business
culture from
electronic-
business models**

Rethink about what you need to focus

重新思考你需要關注什麼

Brand Image vs. Sales Focus

Traditional Hierarchy of Effects Model

Digital Engagement Model

*Source: Digital Marketing Strategy by Baniel Cheung & Jeffrey Chu (2016)

CSFs of Marketing/Branding Strategy

Memorigin is a Good Example

萬希泉

Compose of East and West Cultures

Eastern Design

Western Design

Eastern Cultural Elements

Western Cultural Elements

Local Design Ingredients

Word Engraving Service

Cross-Over Collaboration

HKU Memorigin Cross-Over

Enhance Brand Image

Brand Compositions

Positioning Map of HK Shopping Malls

Prestige

Stylish

Tenant Mix +

Positioning Map of HK Shopping Malls

Shopping Experience +

Enhance Sales

Purchase Decision Process

Online Purchase Decision Process

Digital Strategy Roadmap to Drive Sales

Integrating Digital and Offline Strategies

整合數碼和離線策略

Digital and Offline Integration

Integrated Digital Marketing (IDM)

Making use of Data Analytics

利用數據分析

For Digital, Which Areas Can Be Measured and Which Items should Be Measured?

Analytics and Measurements

Website

- *Traffic, behavior, source of entry, funnel analysis, web chain analysis*

E-Business

- *Online to offline sales, new customer, repeated customer, purchase cycle, AOV*

Social Media

- *Exposure, sentiment, sales lead, response speed & rate, diffusion pattern*

SEM

- *CTR, content and location, split testing, profitability, ROI*

SEO

- *Popularity, site ranking, CTR, bounce rate, landing page selection*

Email

- *Bounce rate, open rate, CTR, sales lead*

Examples of Digital Measurement & KPIs

Examples of Social Media Measurement and KPIs

Digital Engagement Model

*Source: Digital Marketing Strategy by Baniel Cheung & Jeffrey Chu (2016)

Digital Key Performance Indicators

Campaign Performance Metrics

- Impressions, likes, comments, shares, clicks, sales leads, access duration
- Effective engagement = (no. of like + comment + share) / no. of post
- Diffusion depth and speed, lifespan of effectiveness
- Level/amount of interaction, customer sentiment

Engagement Level Metrics

- Awareness and Knowledge, Interest & Attitude, Involvement and Engagement, +ve/-ve WOM, Action, Loyalty, Advocacy and Champion

Business Value Metrics

- Sales, profit, market share, ROI
- Brand awareness, customer perception, customer satisfaction, churn rate
- Employee productivity, cost reduction, stakeholders relationship

A Closing Case Study – Ginza West

Company History

- **First café restaurant at Tokyo opened in year 1947 soon after World War 2**
 - Inviting a chef from Yusen, a luxury cruise liner during the peak of sailing days
 - Featuring “Evening with Classical Music” started in 1948
 - West became a well-known place where “sophisticated people” gathered together, instead of being just a parlor which served expensive coffee
- **Selling of biscuits¹ at the Ginza store of Tokyo since year 1962**
- **One of the most reputable café and biscuits chain outlets in Tokyo area**

¹ Assorted Butter Cookies

Domestic Operation

Parlor + Café Outlet (Direct Operation)

- Ginza, Aoyama and Yokohama

Biscuits Shop

- 19 prestige locations in Tokyo area, e.g. Takashimaya, Mitsukoshi, Daimaru, Isetan, Keio, Narita Airport, Haneda Airport

Factory

- Hino (Tokyo) and Yamanashi Prefecture

Delivery Center

- Kunitachi (Tokyo)

Shop Locations in Tokyo

Ginza Parlor

Ginza Parlor

Ginza Parlor

Aoyama Garden

Aoyama Garden

Tokyo Station Daimaru

Shinjuku Isetan

Shinjuku Takashimaya

Narita Airport

Porter's Three Generic Strategies

Differentiation by High Quality Ingredients

- **Butter:** from Tohoku and Hokkaido
- **Egg:** from Shizuoka, Iwate and Aomori Prefectures
- **Flour:** from US and Canada
- **Sugar:** from Brazil, Thailand, Australia, Philippines, South Africa, Guatemala and domestic (Hokkaido, Okinawa and Kagoshima)
- **Nut:** from overseas
- **Raisin:** from US
- **Strawberry Jam:** from Kyusyu

Ichinomiya Factory

Ichinomiya Factory

Ichinomiya Factory

Biscuits Product Lines

Biscuits Product Lines

Biscuits Product Lines

Leaf Pie

Victoria

Polon

Sablest

Gift Set

Retail Store Design Concept

Retail Store Design Concept

Retail Outlet at Lee Tung Avenue

Marketing Strategies in 2016

**Both brand building
and sales focus**

**CRM and data analytics
to identify consumer
behavior changes /
patterns**

**Customized promotion
campaigns to achieve
customer acquisition,
retention and
stimulation purposes**

**Integrate digital and
traditional marketing
strategies**

**More leverage on
strategic partnership**

**Integrated effort of
in-house marketing and
agency support**

**Use more targeted and
cost effective way of
promotion such as KOL**

**Invest in technology to
enhance in-house
marketing capability**

**Treat data analytics as a
very important tool to
make business and
marketing decisions**

Making Effective Business Decision

End of Presentation

Q&A Session