

Brand Development Services
The Rosetta Stone Case Study

CONFIDENTIALITY AGREEMENT

This confidential document has been prepared to provide potential 919 Marketing clients with a more detailed profile of proposed marketing programs, and specifically how the 919 Brand Development Process can be integrated into prospective companies.

Subject to your acceptance and agreement you are hereby authorized to use such information under the following terms and conditions.

By reviewing you agree that the contents of this document shall be kept confidential and used only for evaluating 919 Marketing as a potential marketing partner, and that you will not share or disclose the enclosed information to any other party unless approved by 919 Marketing.

You also agree not to directly or indirectly contact the client without the written consent of 919 Marketing.

COMPANY PROFILE:

Fairfield Language Technologies:

The company was launched in the mid '90's around a revolutionary computer-based language-learning product. Now it's a multi-million dollar business with more than 100 employees and in excess of 26 products sold around the world.

The company's Rosetta Stone product line competes in the high growth language learning marketplace against other self paced language learning software products and traditional providers of textbook based language instruction.

Surprising as it may sound, the management team grew the business organically without a written business plan. They did it without knowing their market share, conducting market research, setting departmental budgets with P&L responsibilities, or even concrete sales forecasts based on market realities.

Meanwhile, the company's (and the market's) growth caught the attention of analysts and the investment community. The VC community pumped more than \$1 billion into the market, acquiring and funding competitors' on a global basis. As a result, FLT faced well-heeled competitors with the marketing and technology resources to raise the stakes to a new level.

What happened? The company so focused on building a successful small business that it failed to develop a systematic, focused business approach designed to reconcile their objectives and resources with changing marketplace opportunities.

Brand Development Program:

919 Marketing was engaged to design and implement a global cross channel brand development program. The task force included four key staff members representing each business line and senior management.

TRS BRAND DEVELOPMENT: OVERVIEW

Target Audience Definition:

Identification of ALL purchasers and influencers across all five business lines.

Identify Purchasing Triggers:

A comprehensive, insightful breakdown of rational and emotional underpinnings.

Competitive Audit / Gap Analysis:

Comprehensive audit of competitive positioning strategies, corporate identity programs, brand attributes, etc. Determined ownable, compelling positioning alternatives for TRS.

Brand Strategy Decision:

Task force selection of three branding platforms to test with key target audiences (teachers, consumers, corporate audiences, etc).

Brand Research:

A.) Word Association

What connotations do the name and positioning line elicit?

B.) Attribute Ranking

Rating Companies based on name and perceived product attributes

C.) Preference Scores

TRS Brand Selection:

Consistent, measurable marketing programs to seed the brand in the marketplace.

- ✓ TRS corporate identity program, graphic standards manual
- ✓ Public Relations activities
- ✓ Direct marketing (direct mail, viral marketing, trade show programs, etc.)
- ✓ Packaging, sales support materials, retail promotions
- ✓ Website navigation, content, graphics and more

TRS BRAND DEVELOPMENT

Target Audiences:

The actual student/end user is usually not the purchaser of our product.

Purchasing Triggers:

The rational and emotional purchasing dynamics were isolated.

TRS BRAND DEVELOPMENT

Competitive Analysis:

Competitive Positioning:

Auralog

Innovation for language learning.

Ellis

Changing the way the world learns English.

Encarta

The largest consumer software company in the world.

Englishtown.com

Talk to the world.

English Discoveries

The leading ESL/EFL software in the world.

Instant Immersion

The Instant Immersion™ series simulates these aspects with interactive lessons that truly immerse the listener into the language and is guaranteed to be the best method for learning to speak better English quickly.

Pearson

More people learn English as a second language with our programs than any other publisher.

Syracuse Language:

Award-winning software for learning languages

The Learning Company

For Greater Knowledge. The largest education software publisher in the world.

Transparent

The top rated language learning method

TRS BRAND DEVELOPMENT

Competitive Attribute Audits:

Conducted across all five business lines looking for consistent “white space”.

AL: Auralog ED: English Discoveries ELLIS: Ellis PRS: Pearson SYR: Syracuse TL: Transparent TRS

TRS BRAND DEVELOPMENT

The Positioning Gap:

Tap tap into the feelings of the target audiences about themselves, learning a new language, the role of software products in their life versus the chest beating claims of the competition.

TRS positioning must match the inherent and unique benefits or advantages of TRS to the characteristics and needs/wants of the target audiences.

TRS Positioning Triggers:

TRS POSITIONING TRIGGERS:

Simple breakthrough process...infers easier and faster

Successful learning experience...you'll enjoy the ride

Four million people worldwide ...safe, smart decision

Student up versus technology down...friendly user orientation

TRS BRAND DEVELOPMENT

Positioning Exploratory:

Three positioning statements were selected by the Task Force for research:

The Rosetta Stone.
So easy, you can't stop learning.

The Rosetta Stone.
We simplify learning a new language.

**The Rosetta Stone.
Easy to use. Simple to learn.**

**The Rosetta Stone.
Language Learning. Pure & simple.**

**The Rosetta Stone.
Point. Click. Learn.**

The Rosetta Stone.
The simple solution that has the world talking.

The Rosetta Stone.
It simply works.

The Rosetta Stone.
Trust your instincts.

TRS BRAND DEVELOPMENT

Consumer Research:

67 respondents (purchasers, teachers, trainers, end users)

A.) Word Association

What connotations do the name and positioning line elicit?

B.) Attribute Ranking

Rating Companies based on name and perceived product attributes

C.) Preference Scores

TRS BRAND DEVELOPMENT

RECOMMENDED TRS POSITIONING STATEMENT:

The Rosetta Stone.

Language learning. Pure and simple.

Around 200 BC several priests inscribed a decree in three languages on what is now known as the Rosetta Stone.

Fourteen hundred years later, scholars used this simple, yet powerful stone tablet to learn the sounds of the Egyptian language. This breakthrough led to the modern understanding of ancient Egyptian language and culture.

Like its namesake, The Rosetta Stone Software™ has enabled over four million people worldwide to quickly learn a new language in the classroom, at work and at home using our breakthrough “dynamic immersion” method.

TRS Dynamic Immersion™ mirrors the way language is learned as a child, interactively matching real life images with words and phrases delivered by native speakers, thus driving the learning deeper than other language learning methods.

We passionately believe that the best way to create a powerful learning environment is to simplify the learning process. This is in stark contrast to the current trend toward complicated, over-engineered language learning software products that lead with technology features and intellectual theory.

The sound of learning – the buzz of excited kids in a classroom, the confidence to communicate in a foreign country – is the heart and soul of The Rosetta Stone.

TRS BRAND DEVELOPMENT

MEMORANDUM

TO: Design Team
FROM: David Chapman
RE: Turnover Document To Design Team

-

Sections:

- I. Assignment
- II. Brand Message
- III. Working positioning lines
- IV. Strategy
- V. Rationale
- VI. Business Lines/Target audiences
- VII. Competitive Positioning Lines
- VIII. Brand communication tools
- IX. Testimonials

-

I. ASSIGNMENT

Create an ownable, compelling and overarching brand positioning for the Rosetta Stone that works corporately and across all business lines, communicates what the product does and why you should consider it above others. It must speak to the user experience and the simplicity of the learning process.

Your assignment is to develop an identity program that covers the following

- 1.) Overall TRS Company (corporate use)
Business Line Derivatives:
- 2.) Domestic Education (K-12)
- 3.) Corporate Market
- 4.) Retail Consumer (brick and mortar/online)
- 5.) Government/Military Market
- 6.) Resellers/Strategic Partners

Those selected will be evaluated versus competitive efforts via primary research.

TRS BRAND DEVELOPMENT

Corporate Identity/Marketing Rollout:

The strategy involves having a consistent, overarching branding registration, yet provides individuality for each business line via icons that speak directly to each target audience.

- New logo, corporate identity program
- New sales materials
- Website
- Public Relations
- Trade show program
- Packaging
- Advertising

TRS BRAND DEVELOPMENT

What will an effective branding program do for your company?

919 Marketing brand creation/ brand enrichment programs position your products and services as being the best at delivering what your customers want.

Many companies think of branding as merely the “skin” that covers your brochures, website, packaging, advertising and direct marketing materials.

We realize that effective, sustainable branding programs must go deeper to also convey the “soul” of the product or service (the user experience, service quality, company culture and all consumer touch points).

Combining the “skin and the soul” into one cohesive delivery translates into a powerful, seamless brand experience that stands out in the mind of the customer.

919 Marketing brand creation/brand enrichment programs get to the heart of what makes a company successful - building the perception in the marketplace that you are better than anyone else at delivering what your customers want.

We have the experience, the vision and understanding required to create branding systems for new companies and products and companies or products that need to re-energized.

Client Comments:

“We believe 919's marketing approach is a sound response to what we confront in our work. It differentiates our product, it is easy to own, it is adaptable to different markets and to different sales propositions, and first and foremost it gets a warm reception from buyers.”

VP Sales The Rosetta Stone

“I cannot tell you how excited I am about the direction you are taking the Company. If we were to end this project now I would recommend you without question. The insight and vision into branding our services give me a sense of impending success.”

COB Ledgers Worldwide