

Swarovski: Evolution never Stops

Mari Carmen Villen, Sanna Marttinen and Deependra Pandey
Corporate Brand Management-2 , Spring 2010
IMU Marketing, University of Bern, Switzerland

12/04/2010

Why Swarovski..

- Market leader in Crystal world
- Family business as a brand
- Innovation Driven

Objective to deliver..

- Brand management of Swarovski
- Limbic Cube analysis of Swarovski
- Critical points and recommendation

Agenda..

- History
- Integrated Brand and Reputation guided management
- Limbic cubes Analysis
- Critical Points and recommendations
- Discussion and Q&A

Sources

- Swarovski Website
 - Swarovski Branding website
(<http://www.brand.swarovski.com/Content.Node/home.en.html#/en/home>)
 - Swarovski Crystal Society website (<http://www.swarovski.com>)
 - Swarovski GEM Vision Documents
(<http://enlightened.swarovski.com/#/gem-visions-2010-ebook>)
- CBM-1 Script by Mr. Casanova Fall 2009
- Interbrand reports
- Personal Interview of sales manager of Swarovski in Zurich and Bern

Sources

Swarovski in Bern

Swarovski in Zurich

Swarovski: Evolution never Stops

12/04/2010

Brief history..

- 1862 Daniel Swarovski** was born in today's Czech Republic
- 1892** 2-year apprenticeship in his father's small factory
 - revolutionary invention: crystal cutting machine
 - patent!
- 1895 Swarovski was founded by Daniel Swarovski**
 - settled in Wattens, Tyrol, Austria to further develop his inventions

Brief history..

1949 Swarovski Optik was founded

1956 **Auroria Borealis** Crystal Effect in association with Christian Dior

1977 Swarovski entered jewellery and fashion market starting from the US and other European Markets

1987 Swarovski Collector's Society was founded
Today's **CRYSTAL SOCIETY**, over 400.000 members in 35 countries

Brief history..

1989 Daniel Swarovski Collection

1993 Crystal Mesh was invented

- e.g. D&G, Chanel and Luis Vuitton regularly work with this fabric

1994 Lighting business

1995 **Kristallwelten**, the Crystal World was opened in Wattens, celebrating the company's 100th jubilee

2003 Crystal Fabric was introduced (more than a million crystals/m²!)

2008 **Flagship store** in Tokyo

Integrated Brand and Reputation-Guided Management

Level	Contents	Tasks
Corporate Mission	<ul style="list-style-type: none">• Who are we?• What is our aspiration and purpose?• What is our business, now & in the future?• What do we offer?	<ul style="list-style-type: none">• Identity• Vision & Mission statement• Business strategy• Customer needs orientation
Brand Mission	<ul style="list-style-type: none">• How are we perceived?• How do we want to be perceived?• How is our behaviour perceived at the various touchpoints?	<ul style="list-style-type: none">• Reputation measurement & analysis• Brand Personality: the Brand essence• Gap analysis (stakeholder specific)
Impression Management	<ul style="list-style-type: none">• How do we reach the perception we envisage to achieve?	<ul style="list-style-type: none">• Brand architecture (scenarios)• Evolvement of the brand personality (attributes & core values)• Emerging into a brand & reputation guided company
Corporate Identity	<ul style="list-style-type: none">• Corporate design• Corporate communication• Corporate behaviour	<ul style="list-style-type: none">• Creating a fitting visual style (look & feel)• Defining stakeholder specific messages• Developing consistent guidelines
Integrated Communication	<ul style="list-style-type: none">• Communication concept• Question of coherence: "Who communicates with whom and how, here, about what and why?"	<ul style="list-style-type: none">• Segmenting target groups• Centralisation vs. decentralisation• Communication & marketing• Using of tools

From the strategy

to the realisation

1. Corporate Mission

1.1 Identity

1.2 Vision & Mission Statement

1.3 Business Strategy

1.4 Customer needs orientation

1.1 Identity – Who are we?

Facts and Figures

- Family business in 4th and 5th generation
- World leader in precision cut crystal
- HQ in Wattens, Austria
- 2.25 Billion € turnover (2009)
- 24.841 Employees worldwide (2009)

Nadja Swarovski

1.1 Identity – Who are we?

- **Swan-icon**
- **An international enterprise:**
 - **Presence in 120 countries worldwide**
 - **Production in 18 countries**
 - **1014 own-operated boutiques and concessions, 819 partner-operated**

1.2 Vision and Mission Statement

Swarovski Family Vision:

*"A nod to the past,
a laser eye to the future,
an epic with no end..."*

Mission:

"To provoke an elated epiphany in anyone experiencing one of our creations"

-Poetry of Precision

1.3 Business Strategy

Core: Crystal Business

including CRYSTALLIZED™ Swarovski elements

Swarovski operates 4 brands

- Swarovski Optik
- Swareflex
- Tyrolit
- ENLIGHTENED™ Swarovski elements

1.3 Business Strategy

- **B2C and B2B**
- **Differentiation**
 - Being better than competitors
 - Unique technology in crystal cutting, rich cultural heritage
- **Strategic cooperation**
- **Competitive advantage:**
 - Innovation Driven
 - Mastering the value chain
 - Process orientation

1.3 Business Strategy

Development of Brands (source: Prof. Dr Fabris)

1.3 Business Strategy

Development of the brand

Manufacturer Reference

- through Ingredient branding
 - Crystallized™ Swarovski elements in fashion etc
- **RAISED AWARENESS**

Quality Guarantee

- through Co-branding e.g. with Philips, Active Crystals
- **GOODWILL**

12/04/2010

1.3 Business Strategy

Development of the brand

Carrier of life-style

- Celebrities also wear it
- Dedication to perfection and innovation
- Following the coming trends
- Movies, Oscars, Fashion

→ CULTURAL UP-TO-DATENESS

04/2/10

22

1.4 Customer needs orientation

What do we offer?

- Broad product range
- "Poetry of Precision"
- Crystal Experience
- Affordable luxury as well as high-end products
- Beauty for the world through innovation, creativity, know-how, teamwork, pioneering spirit...

2. Brand Mission

A large, abstract background image featuring a variety of colorful diamonds (red, blue, green, purple, clear) scattered across a field of soft, pinkish-red geometric shapes that resemble facets of a diamond. The overall effect is bright and sparkling.

2. Reputation Measurement & Analysis

2. Reputation measurement & analysis

How are we perceived?

- High awareness level
- Well-established in the industry and well-known round the world
- Visible in different occasions/events (eg. Oscars, movies, fashion events)
- Positive media coverage through charity events
- However, does not appear on Interbrand top 100

2. Reputation measurement & analysis

How do we WANT to be perceived?

- Technology and esthetics in the product
- Innovator
- Global modern affordable luxury brand

3. Impression Management

3.1 Brand architecture

3.2 Brand personality

3.3 Emerging into a brand & reputation guided company

3.1 Brand Architecture: Swarovski Group

Core Firm		
House Branding		
Endorsed Branding		

3.2 Brand personality

Essence: “Crystals to create new worlds”

3.2 Brand personality

The poetry of precision

“For over 100 years, Swarovski, the brand synonymous with ingenuity, poetry and technology, has developed its precision-cutting, to become the world leading producer of cut crystal, genuine gemstones and created stones.”

3.2 Brand Personality

Passion for perfection

- Quality (AAA) & Durability
- Creativ Design & Innovation (XILLION cut)
- Precision

3.2 Brand Personality

Excellence for the consumer

- Products:
- Beautiness and Elegance
- Crystal Composition “Feeling it”
- Collaborations with names as Channel, Armani..
- Diversification of crystal applications

3.2 Brand Personality

Services

- Free shipping
- Free gift card and bag
- Schedule delivery
- Right of return
- Product warranty

3.2 Brand Personality

Innovation

- Decoration with lighted crystal different products
- Result: Union of beauty and precision in a product

4. Corporate identity

4.1 Corporate Design

- Look
- Feel

4.2 Corporate Behaviour

- Corporate Social responsibility

4.1 Corporate Design:

“Look”

- ... Swarovski visual appearance....
- ...A possible future orientation is just leave the name as icone...

“Feeling”

- From myth to modern architecture
- Legends focus on crystal
- Emanate a special energy
- Natural origin & artificial appearance
- Aurora Borealis effect of Swarovski

Crystals

4.1 Corporate Behaviour

- Ethical responsibility
 - Reasonable and fair
 - Collaboration to protect endangered wildlife & natural resources
 - Special edition animal figurines (investment 20% of price)

5. Integrated Communication

5.1 Segmenting target group

5.2 Communication & Marketing

5.3 Use of tools

5.1 Target Group Segmentation

- Demographic Criteria

Women

Sophisticated

Business

Classical

Bridal collections

- Relevant age group
+ 25 years old

5.1 Target Group Segmentation

- Men

Jewelry:

Rings

Bracelets

Necklaces

5.1 Target Group Segmentation

- Children

Products:

Girls > Boys

5.2 Communication & Marketing Strategy

- **Product**

- Diversifying the offer
- Cover new markets to create fans

5.2 Communication & Marketing Strategy

- **Price**

- Price customization: Charging a higher price to those value the product more
- High-end product with many features for the high value customers
- Basic products for the lower-value customers

5.2 Communication & Marketing Strategy

- **Places**

- Multi level retail store with new urban lifestyle and policy of selection

12/04/2010

5.2 Communication & Marketing Strategy

- **Promotion**

- Open Events & Sponsoring

- Swarovski Crystals Snowflake sparkels for UNICEF
 - The Serpentine's Summer Party 2007
 - London Design Festival 2007

5.2 Communication & Marketing Strategy

- Online presence:
 - Official website
 - Social media
 - Facebook: 281'000 members
- Media Advertising:
 - Magazines
 - Newsletter
- Exhibitions & Fairs:
 - Swarovski at Basel world

5.2 Communication & Marketing Strategy

-Placements of products in films

The Phantom of the Opera

It is showed Swarovski jewelry store

Oscars 2010:

Swarovski curtain

Sandra Bullock “earings”

5.2 Communication & Marketing Strategy

Celebrities & Swarovski crystals

6.Limbic position of Swarovski*

* Source: Limbic Cube™ Mr Casanova M, 2009

6.Limbic position of Swarovski

Swarovski : Stimulance-Positioning

TITLE Collezione Sofia
DESIGNER Centro Creativo Grazella
COMPANY Grazella
COUNTRY Italy
CONTACT www.gruppograzella.it, 0399 057530541
MATERIAL 925 Silver, Silk

COMPANY Camara y Camara
COUNTRY Spain
CONTACT www.camaraycamara.com
MATERIAL Diamond, Rock Crystal, 18k Gold

DESIGNER Lina Diamantopoulou-Fanouraki
COMPANY P. Fanourakis and Co
COUNTRY Greece
CONTACT www.fanourakis.gr,
 fanourakis@fanourakis.gr

DESIGNER Sandra Haasberger
CONTACT www.feinedinge.at

6. Critical Points and Recommendation

- Social media as an advertising/ information channel
 - Facebook application | Twitter | pan-European social media strategy
- Positioning of Swarovski in the market

6. Critical Points and Recommendation

- Focus to men and children sectors as well
- Future innovation in sports, swimming wear, lingerie etc
- more acquisitive products for price sensitive segment

6. Critical Points and Recommendation

Swarovski "princess" contact lenses..

In Future Swarovski and Crystallized™ Swarovski elements can be included to almost any product...

Thank you for your attention
Q&A