

**Branding from the inside out:
HR's role as a brand builder**

Murali Aiyer

Mumbai

What does this evoke?

What does this evoke?

What does this evoke?

What does this evoke?

Brand = Trust

People and Practices build Brands

Understated

Pioneers

Underpromises and Overdelivers

Independent opinion

Enables Informed decisions

Integrity

SALTLABS

Shapes Markets

Great People

Sharp Analytics

Recognized Globally

History of Excellence

SALTLABS

The HR Value Proposition

Regulators Board & shareholders Employees Global partners External value proposition
Personal Brand Processes People Business Leadership Team HR Business
Organization Brand Customers Alumni Lateral Talent Campus
Positioning Nation & Industry Brand Internal Value Proposition Society **SALTLABS**

The HR Value Proposition

Regulators Board & shareholders Employees Global partners External value proposition
Personal Brand Processes People Business Leadership Team HR Business
Organization Brand Customers Alumni Lateral Talent Campus
Positioning Internal Value Proposition Society **SALTLABS**

The HR Value Proposition

Internal Value Proposition

Regulators Board & shareholders Employees Global partners External value proposition
Personal Brand Processes People Business Leadership Team HR Business
Customers Alumni Lateral Talent Campus
Internal Value Proposition Society **SALTLABS**

The HR Value Proposition

Internal Value Proposition

Regulators Board & shareholders Global partners External value proposition
Personal Brand Processes People Business Leadership Team HR Business
Customers Alumni Lateral Talent Campus
Society **SALTLABS**

The HR Value Proposition

Internal Value Proposition

Regulators Board & shareholders
 Personal Brand Processes People
 Customers Alumni

Global partners External value proposition
 Team HR Business
 Talent Campus

Society **SALTLABS**

The HR Value Proposition

Internal Value Proposition

Regulators Board & shareholders
Personal Brand

Customers

Alumni

Lateral

Talent

Campus

Society

Global partners External value proposition

Team HR

SALTLABS

The HR Value Proposition

Internal Value Proposition

Regulators Board & shareholders
Personal Brand

Customers

Alumni

Lateral

External value proposition
Team HR

Talent

Campus

Society

SALTLABS

The HR Value Proposition

Internal Value Proposition

Team HR

- Team of specialists & generalists
- SLA – Service Orientation
- Service polls for assessment
- Leadership polls for strategic inputs
- Global opinion – integration support
- Business relevance – products & services rendered
- Under promise & over perform
- Build the trust platform

Regulators
Personal Brand

Customers

Alumni

Lateral

Team HR
Talent

External value proposition

Campus

Society

SALTLABS

The HR Value Proposition

Internal Value Proposition

Regulators
Personal Brand

Customers

Alumni

Lateral

Talent

External value proposition

Campus

Society

SALTLABS

The HR Value Proposition

External Value Proposition

Talent

- Lateral
 - Word of mouth
 - Your leaders' opinions
 - Your alumni's opinions
 - Industry opinion

- Campus
 - Building a brand
 - Strengthen interaction
 - Guest seminars & lectures
 - Specific electives & modules
 - Focused
 - Heterogeneous
 - Value proposition

Regulators

External value proposition

Customers

Alumni

Lateral

Talent

Campus

Society

SALTLABS

The HR Value Proposition

External Value Proposition

Regulators

Customers Alumni

Society **SALTLABS**

The HR Value Proposition

External Value Proposition

Regulators

Alumni

Society **SALTLABS**

The HR Value Proposition

External Value Proposition

Regulators

Alumni

The HR Value Proposition

External Value Proposition

Alumni

Thank you!