Britax Branding/Marketing Communications Overview

Based on the findings from both primary and secondary research, including focus groups and on-line surveys, combined with a competitive market analysis, data indicates a great deal of untapped market potential for Britax.

In general, there is a very low awareness level of Britax among moms and expectant mothers. Those that do know of Britax, or are customers, have a very high opinion of the company and are extremely loyal and in most cases are passionate advocates of the brand and look for the opportunity to tell others about Britax.
There is no reason that this affinity can not be transferred to new customers if they can be made aware of the product and be provided information that helps to educate them on the differences between car seats. The bottom line is, the more educated a mom is, the more likely we are to win her business.
In terms of sheer numbers, Graco and Evenflo have more market share than Britax, which also means the potential for Britax to gain share at the expense of these competitors is great. No doubt, the demographic for a Britax customer can be somewhat limited—we will not be all things to all people and our price point will always limit our audience to some degree—however, there remains a significant portion of our potential target audience that has no awareness of Britax, which means opportunity to gain new customers and incremental market share. Research also suggests that with the right value proposition and “proof”, a certain demographic of consumers will stretch their budgets for this particular item, which opens up a new target audience for Britax at the lower end of the portfolio.
The greatest obstacle to increasing market share appears to be awareness and education. Research confirms that the more a mom knows, the more likely she is to choose Britax. At this point, we simply are not widely known and are forced to rely on those moms that are pre-disposed to proactively conducting research. They have to “find us”, versus us “finding them”, or at a minimum we need to make it easier for them to find us, thereby helping with the search process.
This education process should take place at the point of sale via retail sales people, P.O.S. and packaging, in addition to public relations, advertising, proactive direct mail and partnerships with hospitals, car companies, retailers, etc. The web site and our general on-line presence are also extremely important given the use of the internet as a research tool in the buying process.

Competitive Positioning:
As will be evidenced by the Brand Roadmap to follow, there is a real opportunity for Britax to expand on its reputation for safety as a key differentiator and component of its value proposition. No other competitors have truly staked out this position and claimed it as their own in a unique, impactful and credible way.
In addition, if Britax is also able to position itself as the information source for moms, thereby making a contribution that makes the decision-making process easier for them; it will go a long way toward increasing brand preference and equity. Mothers are starved for simple information and are looking for ways to make this decision process easier, while at the same time allowing them to feel good about the choice that they make. For Britax to position itself as an advocate for mothers, children and safety, will provide a real competitive advantage and will only further reinforce our brand promise.
A secondary, but important consideration involves comfort. In our focus groups and in looking at secondary data, moms are extremely focused on whether a safety seat is comfortable for their child. In many instances, they also equate comfort with safety—extra cushioning, padding, seat design, etc., send a visual signal of both safety and comfort. An increased focus on comfort could prove to be an incremental differentiator in the marketplace and appears to represent an untapped opportunity.
With respect to imagery, Graco, Evenflo and others seem to focus primarily on “warm and fuzzy”, “nurturing”, “cute babies”, and moms claim that this does not influence them and is not important to them. They view the purchase of a car seat the way they view the purchase of a car or appliance. It is a serious, involved decision and they are looking for tangible, rational, “reasons to believe.” There is an opportunity for Britax to stake out the visual imagery that is more “scientific”, direct and to the point, with some inclusion of warmth and compassion. Our focus groups were even in terms of preferring a totally scientific image, versus a mix of science and warmth.

Britax also has the advantage of saying that making transportation systems is all that we do. That message seemed to resonate with moms, as did a focus on our heritage as a reinforcing point to aid in establishing our credibility.
Britax has the opportunity to define a very clear, defensible, unique and attractive position in the marketplace that should lead to improved visibility, awareness, recognition and ultimately, increased market share.

Britax Branding Blueprint
`
Brand Positioning Statement:

To highly involved, knowledgeable moms with small children, who are very concerned with providing their children the safest, most comfortable car seat available and are willing to pay a premium for it, Britax is the brand of child safety seat that is most consistently proven to deliver the safest experience for children. The reason is their use of the most advanced materials and design in construction of the seats, plus the most extensive in-house safety testing and research in the industry, which is further reinforced by endorsements from leading, independent authorities such as Consumer Reports, Baby Bargains, American Society of Pediatricians and industry safety technicians.
The brand character is efficient, strong, scientific, dependable, engineering-oriented, empathetic, smart, practical and confident.

Benefits Laddering Matrix:

Primary Target/Demo: Highly involved, knowledgeable moms, college educated, ages 25-45, household incomes of $75,000+, most likely early adopters, believers in research, both primary and secondary (experience of other moms), assume variations in degrees of safety and want the absolute best for their child.
Usage Behavior: Own multiple car seats; rely heavily on research to make the most informed decision, high involvement in the purchase process, willing to pay a premium for proven performance and value.
Needs: To believe they have purchased the safest, most comfortable car seat for their child and that it has been money well spent.
Product Benefits:
5-point harness

Plush seat covers and fully lined back and seat with comfort foam
True Side Impact Protection

Versa-tether

Inflatable head pad

LATCH Bar

Easy position chest clip

Energy absorbing EPS foam liner and base
Positioning pillows

Belly and harness pads

Patented “rip stitch”

Plush seat covers

Patented HUGS system (Harness Ultra Guard System)

Aircraft certified

Customer Benefits:

Keeps child snug and secure
Easy for mom to install, use and adjust

Verifiable safety

Extremely comfortable for my child

Available in a variety of sizes and colors

Grows with my child

Features allow adjusting to create the perfect fit for my child
Emotional Benefits: The type of car seat I purchase proves that I am a caring, responsible, knowledgeable mom who is deeply concerned about providing the absolute best for my child. My new car seat allows my child to rest peacefully and comfortably and gives me peace of mind in the process by knowing that I own the safest, most tested, most comfortable car seat available and that I made a smart economic purchase for my family.
Engineering Britax Credibility:
The “Reasons-Why” and “Permission to Believe”
The “reason-why” is the point in the marketing process where the sale is closed. Our reason why is the point where we outline and present a compelling benefit that reassures customers they are making a wise decision. They are looking for reinforcement of their beliefs. That means as the manufacturer we need to engineer a credible and defensible “reason-why.”
There are two potential components to credibility:

1. Reason-why: Typically “intrinsic” to the product and based on some inherent and unique design or process.

2. Permission to Believe: Typically “extrinsic” to the product and based on some third-party endorsement, or primary research.

In the case of Britax, we have a number of intrinsic and extrinsic factors that we can use to reinforce our credibility. The challenge is that in several instances, we need to clearly define and quantify those factors, i.e., 50-point inspection, number of industry firsts, design materials used, number of times test sled is used, etc. We can’t over emphasize the importance of quantifying safety as much as possible.
Intrinsic—Design:
Pioneered use of 5-point harness

Energy absorbing EPS Foam liner
True Side Impact Protection

Electronic “safe-installation” verification indicator

“Perfect Fit” system

Intrinsic—Process: (Needs further definition)
In-house testing with sled

Employ safety specialists, design engineers, etc.
Intrinsic—Research: (Needs further definition)
Proof of principle, performance research

Examples: X point safety testing, X man hours spent on each latch, etc.
Extrinsic—Endorsement:

Consumer Reports

Baby Bargains

Industry technicians and safety specialists

NHTSA

Extrinsic—Equity Bank:

Heritage-designed first car seat (Need to quantify)
Heritage-other “firsts” (Need to quantify)

Focus-building car seats is the only thing we do.

Creative Strategy Statement:

Convince (Who-Target): Affluent, research-oriented moms, aged 25-45, who are most likely early adopters who are highly involved with their children and the car seat purchasing process and want the absolute best for their child when it comes to safety and comfort and are willing to pay for it if they can be convinced of the value.
That (What—Benefit/Belief): Britax makes the safest, most comfortable car seat available.
Because (Why—Reasons-Why/Support): We conduct exhaustive in-house safety and performance testing, are consistently endorsed by third party groups such as Consumer Reports and we have focused exclusively on child transportation systems for more than 30 years.
Brand Personality: Pediatrician, Teacher, Professor
Empathetic

Pragmatic

Reliable

Smart

Focused

Rational

Scientific

Confident

Passionate

Core Brand Message: As the very first company to make the first child safety seat, Britax continues its singular focus on designing and engineering the safest, most comfortable car seat available and we go the extra mile through research and testing to ensure that our products deliver the utmost in safety, performance and comfort.
Tagline Options: Based upon the results of the online survey and our focus groups, the following taglines or thematic directions were the clear favorites of our participants. All but “How Safety Should Feel”, communicate the same basic message using the same basic tone. At this point, we do not have a strong opinion with respect to which one we should adopt and may want to consider an additional survey to arrive at a clear winner. Having said that, we are comfortable choosing any of these as the new tagline for Britax.
The First Name in Child Safety

How Safety Should Feel

Safe For A Reason

Tone:

Smart, confident, technical, understanding, direct, passionate and warm.
Visual/Graphic Representation:

“Warm Science”

Imagery should incorporate rational points, quantification of safety, research and performance, supported by nurturing, caring, comfortable images that communicate peace of mind and a focus on protecting the child.
Britax Key Messages and Supporting Points

Key Message #1:

All parents worry about whether his or her child is safe while traveling, and for more than 30 years, Britax has eased those concerns by making child seats that are renowned as the best and safest worldwide.

Supporting Points:

1. Unrivaled record of pioneering technology breakthroughs that enhance the safety of child seats

a. Britax is the only manufacturer with True Side Impact Protection™, a patented head support that distributes crash forces, minimizes lateral head movement, contains the head and body, and shields the child from intrusion in the event of a side impact.

2. Unparalleled commitment to product testing with 5 test facilities located around the world

3. Willingness to share new technology with car manufacturers and competitors to make safety features more widely available to consumers

4. (Need to add more “quantifiable” measurements related to safety and performance, 50 pt inspection, man hours spend on research, number of times test sled is used, percentage of plant devoted to test sled, etc).

Key Message #2:

The best child seat is one that’s installed and used correctly, which is why Britax child seats are loaded with unique features that make them easy to install and adjust so that children are properly secured in their seats.

Supporting Points:
1. Highest possible NHTSA ratings on 2007 “Ease of Use” rankings in most categories

2. Narrow, contoured base for easy fit in most vehicles

3. Quick-adjust head and harness adjustments

4. Built-in lock offs

5. Push-button LATCH connectors

6. No-tangle polyester webbing

Key Message #3:

Britax believes there is no such thing as “safe enough” so we continually push to improve on child passenger safety.

Supporting Points:

1. Continue to research, test and develop innovations that will make child seats safer than ever, including some exciting innovations such as:

a. Seat Logix™, a patented electronic sensing technology to indicate proper seat and child installation.

2. Continue to design and build each and every Britax child seat to surpass existing U.S. safety standards

3. Support efforts to raise current U.S. child seat safety standards

4. Work closely with vehicle manufacturers, government agencies, child safety advocates and others to improve safety and consumer education
Key Message #4:

Parents who buy Britax child seats don’t have to make a choice between safety and comfort because both are incorporated into every child seat we make.

Supporting Points/Comfort:
1. Use of high-density comfort foam in a fully-lined back and seating area .
2. Extra plush seat covers with added wadding to ensure a comfortable ride.

3. Multiple positioning pillows for head and/or body are designed to provide a secure, comfortable ride for every child.

4. Belly and harness pads protect the child’s neck and abdomen from the harness and buckle, creating a layer of comfort.

Supporting Points/Safety:

1. Energy absorbing base absorbs crash energy away from occupant—crumple zone designed into the base.

2. Patented V-Shape design allows for more absorption of crash forces.

3. Secondary hooks on front of seat help to prevent backward over-rotation.

4. Anti-rebound bar prevents infant seat from rebounding into vehicle back seat.

5. Patented HUG System keeps harness secure to reduce head excursion.

6. Energy absorbing EPS foam liner absorbs crash energy away from occupants head and body during impact.

