

Product Concepts

MKTG 8

Chapter 10

Lamb, Hair, McDaniel

2014-2015

© Cengage Learning 2015. All Rights Reserved.

Learning Outcomes

- LO¹ Define the term *product*
- LO² Classify consumer products
- LO³ Define the terms *product item*, *product line*, and *product mix*
- LO⁴ Describe marketing uses of branding

© 2015 by Cengage Learning Inc. All Rights Reserved.

Learning Outcomes

- LO⁵ Describe marketing uses of packaging and labeling
- LO⁶ Discuss global issues in branding and packaging
- LO⁷ Describe how and why product warranties are important marketing tools

© 2015 by Cengage Learning Inc. All Rights Reserved.

What Is a Product?

Define the term *product*

LO¹

© 2015 by Cengage Learning Inc. All Rights Reserved.

What Is a Product?

Everything, both favorable and unfavorable, that a person receives in an exchange.

- ◆ Tangible Good
- ◆ Service
- ◆ Idea

LO¹

© 2015 by Cengage Learning Inc. All Rights Reserved.

5

What Is a Product?

LO¹

© 2015 by Cengage Learning Inc. All Rights Reserved.

6

Types of Consumer Products

Classify consumer products

7

© 2015 by Cengage Learning Inc. All Rights Reserved.

LO²

Types of Products

Business Product

A product used to manufacture other goods or services, to facilitate an organization's operations, or to resell to other customers

Consumer Product

A product bought to satisfy an individual's personal wants

8

© 2015 by Cengage Learning Inc. All Rights Reserved.

Types of Consumer Products

Convenience Product	A relatively inexpensive item that merits little shopping effort
Shopping Product	A product that requires comparison shopping, because it is usually more expensive and found in fewer stores
Specialty Product	A particular item for which consumers search extensively and are reluctant to accept substitutes
Unsought Product	A product unknown to the potential buyer or a known product that the buyer does not actively seek

LO²

© 2015 by Cengage Learning Inc. All Rights Reserved.

10

Product Items, Lines, and Mixes

Product Item	A specific version of a product that can be designated as a distinct offering among an organization's products.
Product Line	A group of closely-related product items.
Product Mix	All products that an organization sells.

LO³

© 2015 by Cengage Learning Inc. All Rights Reserved.

12

Repositioning

Why reposition established brands?

Changing Demographics
Declining Sales

Changes in Social Environment

LO³

© 2015 by Cengage Learning Inc. All Rights Reserved.

17

Product Line Extension

Adding additional products to an existing product line in order to compete more broadly in the industry.

Symptoms of Overextension

- Some products have low sales or cannibalize sales of other items
- Resources are disproportionately allocated to slow-moving products
- Items have become obsolete because of new product entries

LO³

© 2015 by Cengage Learning Inc. All Rights Reserved.

18

Branding

Describe marketing uses of branding

LO⁴

19

© 2015 by Cengage Learning Inc. All Rights Reserved.

Branding

A brand is a name, term, symbol, design, or combination thereof that identifies a seller's products and differentiates them from competitors' products.

Brand Name	That part of a brand that can be spoken, including letters, words, and numbers
Brand Mark	The elements of a brand that cannot be spoken
Brand Equity	The value of company and brand names
Global Brand	A brand where at least a third of the earnings come from outside its home country

LO⁴

© 2015 by Cengage Learning Inc. All Rights Reserved.

20

Benefits of Branding

3 main purposes

- Product Identification
- Repeat Sales
- New Product Sales

LO⁴

© 2015 by Cengage Learning Inc. All Rights Reserved.

21

Things to know:

- Branding has three main purposes: product identification, repeat sales, and new-product sales. The most important purpose is *product identification*.
- Brand equity - the value of company and brand names.
- Global brand - a brand that obtains at least a third of its earnings from outside its home country, is recognizable outside its home base of customers, and has publicly available marketing and financial data.
- Brand loyalty - a consistent preference for one brand over all others, is quite high in some product categories.

LO

© 2015 by Cengage Learning Inc. All Rights Reserved.

22

Branding Strategies

```

graph TD
 Brand[Brand] --> Manufacturer[Manufacturer's Brand]
 Brand --> Private[Private Brand]
 Manufacturer --> Individual1[Individual Brand]
 Manufacturer --> Family1[Family Brand]
 Manufacturer --> Combination1[Combination]
 Private --> Individual2[Individual Brand]
 Private --> Family2[Family Brand]
 Private --> Combination2[Combination]
 
```

Individual brand - different brands for different products
 Family brand - common names for different products
 Combination - individual branding and family branding.

LO⁴

23

Branding Strategies

Manufacturers' Brand	The brand name of a manufacturer.
Private Brand	A brand name owned by a wholesaler or a retailer. Also known as a private label or store brand.
Captive	A brand manufactured by a third party for exclusive retailer, without evidence of a that retailer's affiliation.

LO⁴

© 2015 by Cengage Learning Inc. All Rights Reserved.

24

Advantages of Manufacturers' Brands

- ◆ Heavy consumer ads by manufacturers
- ◆ Attract new customers
- ◆ Enhance dealer's prestige
- ◆ Rapid delivery, carry less inventory
- ◆ If dealer carries poor quality brand, customer may simply switch brands and remain loyal to dealer

LO⁴

© 2015 by Cengage Learning Inc. All Rights Reserved.

25

Trader Joe's—The Brand

- About 80 percent of the items offered at Trader Joe's are private label.
- Trader Joe's offers several sub-brands within the Trader Joe's brand family, such as Trader Ming's for Chinese food and Trader Darwin's for vitamins.
- Trader Joe's purchases directly from the manufacturer and ships directly to its distribution centers, where many of the products are portioned and packaged.

LO

© 2015 by Cengage Learning Inc. All Rights Reserved.

26

Advantages of Private Brands

- ◆ Earn higher profits on own brand
- ◆ Less pressure to mark down price
- ◆ Manufacturer can become a direct competitor or drop a brand/reseller
- ◆ Ties customer to wholesaler or retailer
- ◆ Wholesalers and retailers have no control over the intensity of distribution of manufacturers' brands

LO⁴

© 2015 by Cengage Learning Inc. All Rights Reserved.

27

Advantages of Captive Brands

- No evidence of store's affiliation
- Manufactured by third party
- Sold exclusively at the chain
- Can ask price similar to manufacturer's brands

White Cloud toilet paper was once a national brand, but is now a Wal-Mart captive brand.

LO⁴

28

Individual Brands Versus Family Brands

Individual Brand

Using different brand names for different products.

Family Brand

Marketing several different products under the same brand name.

LO⁴

© 2015 by Cengage Learning Inc. All Rights Reserved.

29

Family Brands

Southern Comfort

30

Family Brands

Another example: more diverse form of family branding.

Jack Daniel's family brands
(several products under the same brand)

31

LO

Individual Brands

Using the Crest brand for a floor cleaning product (e.g. Swiffer) would not make sense.

P&G brands targeting different segments

32

LO⁴

Co-branding

Types of Co-branding

- Ingredient Branding
- Cooperative Branding
- Complementary Branding

© 2015 by Cengage Learning Inc. All Rights Reserved. 33

LO

Forms of Co-branding

Ingredient branding identifies the brand of a part that makes up the product.

Oxi Clean is an ingredient in Arm & Hammer laundry detergent 34

LO

Forms of Co-branding

Cooperative branding occurs when two brands receive equal treatment.

35

LO

Forms of Co-branding

Complementary branding refers to products advertised or marketed together to suggest usage.

36

Trademarks

A Trademark is the exclusive right to use a brand. A service mark performs the same function for services.

- Many parts of a brand and associated symbols qualify for trademark protection.
- Trademark right comes from use rather than registration.
- The Digital Millennium Copyright Act (DMCA) explicitly applies trademark law to the digital world.
- Companies that fail to protect their trademarks face the possibility that their product names will become generic. (e.g. Asprin, thermos, cola, shredded wheat, etc.)

LO⁴

© 2015 by Cengage Learning Inc. All Rights Reserved.

37

Packaging

Describe marketing uses of packaging and labeling

38

© 2015 by Cengage Learning Inc. All Rights Reserved.

LO⁵

Functions of Packaging

Contain and Protect

Promote

Facilitate Storage, Use, and Convenience

Facilitate Recycling

LO⁵

© 2015 by Cengage Learning Inc. All Rights Reserved.

39

Labeling

Persuasive

- Focuses on promotional theme
- Consumer information is secondary

Informational

- Helps make proper selections
- Lowers cognitive dissonance

Greenwashing

Attempting to give the impression of environmental friendliness whether or not it is environmentally friendly.

LO⁵

© 2015 by Cengage Learning Inc. All Rights Reserved.

40

Universal Product Codes

A series of thick and thin vertical lines (bar codes), readable by computerized optical scanners, that represent numbers used to track products.

- Universal product codes, often called bar codes, were first introduced in 1974.
- UPCs help retailers prepare records of customer purchases, control inventories, and track sales.

LO⁵

© 2015 by Cengage Learning Inc. All Rights Reserved. 41

Global Issues in Branding and Packaging

Discuss global issues in branding and packaging

LO⁶

42 © 2015 by Cengage Learning Inc. All Rights Reserved.

Global Issues in Branding

Global Options for Branding

- One Brand Name Everywhere** Coke!
- Adaptations & Modifications** What if a brand can't be pronounced in a language?
- Different Brand Names in Different Markets** You can make a brand appear local.

LO⁶

© 2015 by Cengage Learning Inc. All Rights Reserved. 43

Global Issues in Packaging

Global Considerations for Packaging

- Labeling** Translation and regulations
- Aesthetics** e.g. colors have different connotations in different cultures; or storage space
- Climate Considerations**

LO⁶

© 2015 by Cengage Learning Inc. All Rights Reserved. 44

Product Warranties

Describe how and why product warranties are important marketing tools

LO⁷

45 © 2015 by Cengage Learning Inc. All Rights Reserved.

Product Warranties

Warranty	A confirmation of the quality or performance of a good or service.
Express Warranty	A written guarantee.
Implied Warranty	An unwritten guarantee that the good or service is fit for the purpose for which it was sold.

All sales have an implied warranty under the Uniform Commercial Code.

The Magnuson-Moss Warranty-Federal Trade Commission Improvement Act of 1975 helped consumers understand warranties and get action from manufacturers and dealers.

Full Warranty (strict standards) vs. Limited Warranty

46

Chapter 10 Video

[Zappos](#)

Zappos discusses how the company builds its product offerings and enters into new fields. Zappos also has a limited line of private label offerings that it creates to fill a perceived gap in the market. Choosing the correct products is the starting point for Zappos to offer its great customer service and “deliver happiness.”

[CLICK TO PLAY VIDEO](#)

Beyond the Book

47 © 2015 by Cengage Learning Inc. All Rights Reserved.