
Millward Brown: Point of View

For a brand to be successful, first it must have a point of difference. For this difference to be
meaningful to consumers, the brand must effectively deliver on it and communicate it in a
way that is compelling and memorable and generates clear and unique propositions.

Brand owners can reinforce this success by utilizing other marketing levers. They can
innovate around their point of difference, providing another opportunity to communicate.
They can increase their availability, giving new consumers a chance to consider them. They
can tell a compelling story about their brand and what makes it distinctive.

Being Different — Fruit and Floating Soap

When Procter & Gamble launched Ivory Soap in 1879,
most soap was yellow or brown, irritated skin, and
damaged clothes. Ivory was different. It was white, pure,
and offered consumers dual benefits: It was an effective
laundry soap and was also mild enough to use in the bath.
The fact that extra air was whipped into the bars, allowing
them to float, offered a further distinction. The brand was
the foundation of P&G’s early success, and it is still sold
in the United States today.

One hundred and thirty years later, we know that the degree to which a brand is seen as
being “different” is a key predictor of its potential. Brands that are perceived as being different
have a much higher potential for growth than others. (See Figure 1.)

Recently, we’ve seen this reflected in brands like Apple, which also stands out as being
“different.” At a time when other handset manufacturers were adding ever-increasing
functionality to their phones, resulting in further complexity, the iPhone changed the
established paradigm. With very little built-in functionality, the iPhone is essentially

�

Growing a Strong Brand:
Defining Your Meaningful Point of Difference

Helen Fearn
Director, Global Innovations
Millward Brown
helen.fearn@millwardbrown.com
www.millwardbrown.com

As consumers choose between brands, they look for compelling reasons to

help them make those decisions. After examining thousands of brands from

around the world, we’ve observed that the most successful ones share common

characteristics. Brands with a meaningful point of difference are more likely to be

chosen repeatedly by consumers and to ultimately enjoy success.

Brands that are
perceived as being
different have a much
higher potential for
growth than do other
brands.

Millward Brown: Point of View Growing a Strong Brand: Defining Your Meaningful Point of Difference

©2010 Millward Brown

2

a sticker generator, and a 3D Flash game called Banana
Boogie Battle. The campaign provides a new and different
take on Chiquita while encouraging consumers to take part
themselves.

In an interview published on Designrelated.com, DJ Neff,
the art director responsible for the campaign, recognizes
that “brand equity is a pretty simple notion: unique value.”
He also appreciates that the Chiquita client was “hungry to
do something different.”

But there is a qualification to this. Brands are unlikely to
become successful if their end motive is simply to be different.
Consumers demand that brands become different in a
meaningful way, and that means delivering on that difference.

”We Deliver” Must Apply to All Brands

The idea that successful brands need to deliver on their
promises is not new, but that does not mean it is any less
important. In his book titled Apples, Insights and Mad

an operating system that allows users to add whatever
applications they choose. In a market currently all its own, the
iPad is now ready to do the same.

Therefore, it should come as no surprise that on the 2010
Millward Brown Optimor BrandZ Top 100 Most Valuable Global
Brands study, Apple’s value is up 32 percent over 2009. In our
global brand equity study, BrandZ, the iPhone achieved one of
the highest scores we’ve seen for being “different.”

However, being different is not necessarily all about functional
product benefits. A brand’s point of difference can be centered
on a number of things: the product offering, how the brand
communicates, the type of consumers targeted, or the price
point. Even the most generic products can make themselves
different through creatively connecting with consumers. A great
example of this is the Chiquita banana campaign.

Like many fruit producers, Chiquita “brands” their fruit with
little stickers. In their latest campaign, Chiquita has taken their
iconic blue sticker and extended it into a series of fun, funky,
and collectible images.

The campaign also includes the tagline “Don’t Let Another
Good Banana Go Bad,” a microsite that contains viral videos,

Brands are unlikely to become successful if their
end motive is simply to be different. Consumers
demand that brands become different in a
meaningful way, and that means delivering on
that difference.

Being “different” is not necessarily all about
functional product benefits. Even the most
generic products can make themselves different
through creatively connecting with consumers.

Figure 1 – Brands That Are Different vs. Brands That Aren’t

Average potential
for brand to grow

-7.2%

Brands that
are different

Brands that
aren’t different

Average potential
for brand to grow

1.3%

Average potential
for brand to grow

15.9%

3Millward Brown: Point of View Growing a Strong Brand: Defining Your Meaningful Point of Difference

©2010 Millward Brown

Inventors, Jeremy Bullmore acknowledges that “function is
the first and permanent requirement for brand success.”

Domino’s is an example of a brand that became successful
by offering something different: the promise of a pizza in 30
minutes. But growth stagnated. They were failing to deliver
on the basic requirement for their category, which is good
quality, tasty pizza. Recognizing this, Domino’s undertook an
extensive process of reformulation, and in 2010 they changed
everything about their pizza: the dough, the sauce, and the
cheese. They also made a virtue of their improved product via
an inventive communications campaign that loudly declared
the failures of the past in contrast to the work that had taken
place to improve their pizza.

Judging from online comments, some consumers are still
not satisfied with the taste of the pizza, but taste will always
be subjective. In general, making changes to the pizza and
shouting about those changes have proven successful. Our
BrandZ data shows a step-change improvement in relative
levels of “Presence” (active awareness) and perceived product
“Performance.” Additionally, Domino’s posted a 14.3 percent
gain in same-store sales, the highest rise yet seen in the fast
food industry.

Brands need to focus their delivery at every point of contact
with the consumer. The experiences consumers have across
all touch points, including the point of purchase, your Web

site, your packaging, and the product itself, all combine to
create a lasting impression of the brand — either positive
or negative. It is also important to deliver differently over the
long term.

Those who manage the Cirque du Soleil brand know this,
and they deliver differently and consistently over time. They
ensure that a positive consumer experience starts with the
purchase of a ticket and ends when consumers leave the
theater. Reactions to the brand experience are continually
monitored in order to resolve any issues in a timely manner.
As a result, Cirque du Soleil is an extremely successful brand;
during their 26 years of existence, more than 100 million
people have seen a Cirque du Soleil show.

Express Yourself Differently — More Fruit!

To leverage your meaningful point of difference to full effect,
you need to ensure that consumers clearly connect that
point of difference with your brand — and, for maximum
effect, uniquely. Brands themselves are heuristics — that
is, mental shortcuts that aid decision making. A brand that
triggers a clear and unique set of relevant perceptions will
come to mind more quickly, and those that are seen as solely
possessing the characteristics that make them different are
more likely to be strong.

Another fruit-based brand owes much of its success to the
distinctive story it has told about itself, clearly and consistently,
from the very beginning. Innocent’s relaxed style and clear
communication of its key purpose (“to make it easy for
people to do themselves some good and to make it taste
nice at the same time”) are reflected across all consumer
touchpoints. As a business, they aim to behave responsibly in
everything they do. For example, they use “green” electricity
in their offices (called the Fruit Towers) and use only fruit
sourced in a sustainable and fair manner.

To leverage your meaningful point of difference
to full effect, you need to ensure that consumers
clearly connect that point of difference with your
brand.

Millward Brown: Point of View Growing a Strong Brand: Defining Your Meaningful Point of Difference

©2010 Millward Brown

4

To read more about growing strong brands, visit
our blog at www.mb-blog.com.

If you liked “Growing a Strong Brand: Defining
Your Meaningful Difference,” you might also be
interested in:

Brand: The New Business Leadership

The Keys to Brand Success

How Should I Improve the Image of My Brand?

Building a Premium Brand

Share this POV:

Availability
Once a brand has an established point of distinction, it has
a better chance at succeeding in new markets. For a brand
like Domino’s (with 9,000 stores in 60 different countries),
being physically and financially available ensures that the
maximum number of consumers are exposed to your
meaningful point of difference.

Storytelling
If, like Innocent, you can tell a compelling story to keep your
brand top of mind and communicate what is great about the
brand, it will ensure that memories remain fresh.

Brands with a meaningful point of difference are more likely
to grow successfully in the future. This means it’s essential
that your brand:

1.	 Is perceived as having a point of difference

2.	 Consistently delivers against this point of difference

3.	 Generates unique propositions

So ask yourself: Is your brand different in a meaningful way?
What do you have that no one else has? What do you do
that no one else does? Can you deliver on this difference? Is
this difference sustainable over the long term? And how can
you demonstrate it in a different way?

They’re different in what they offer, they’re different in how they
deliver it, and they have a unique and distinctive positioning
that consumers are very clear about. This has proved very
successful for them. In 2010, just 11 years after the company
was founded, Innocent’s turnover was more than £100 million
a year.

Leveraging Your Point of Difference

Once a meaningful point of difference has been established,
its value can be leveraged in a number of ways: Brands can
innovate around their point of difference, they can make the
brand available to as many consumers as possible, and they
can use their point of difference as a basis for creative story-
telling.

Innovation
Using your meaningful point of difference to guide innovation
will strengthen your brand and help keep you successful. In
this sense, innovation can be seen as a demonstration of what
makes you different in the first place, and it gives you another
opportunity to communicate that difference to consumers.

4

http://www.facebook.com/share.php?u=http://www.millwardbrown.com/Libraries/MB_POV_Downloads/MillwardBrown_POV_GrowingStrongBrand.sflb.ashx
http://twitter.com/home?status=Growing a Strong Brand: Defining Your Meaningful Point of Difference http://bit.ly/hp2WUX
http://del.icio.us/post?url=http://www.millwardbrown.com/Libraries/MB_POV_Downloads/MillwardBrown_POV_GrowingStrongBrand.sflb.ashx&title=Growing a Strong Brand: Defining Your Meaningful Point of Difference
http://digg.com/submit?url=http://www.millwardbrown.com/Libraries/MB_POV_Downloads/MillwardBrown_POV_GrowingStrongBrand.sflb.ashx&title=Growing a Strong Brand: Defining Your Meaningful Point of Difference
http://www.millwardbrown.com/docs/default-source/insight-documents/points-of-view/MillwardBrown_POV_NewBusinessLeadership.pdf?sfvrsn=4
https://www.millwardbrown.com/Insights/Point-of-View/Keys_to_Brand_Success/default.aspx
http://www.millwardbrown.com/docs/default-source/insight-documents/knowledge-points/MillwardBrown_KnowledgePoint_ImproveImageOfBrand.pdf
https://www.millwardbrown.com/Insights/Point-of-View/How_Smart_Brands_Command_a_Premium_Price/default.aspx

