

Principles of Marketing

**Product, Services, and
Branding Strategy**

Learning Objectives

After studying this chapter, you should be able to:

1. Define product and the major classifications of products and services
2. Describe the decisions companies make regarding their individual products and services, product lines, and product mixes
3. Discuss branding strategy—the decisions companies make in building and managing their brands
4. Identify the four characteristics that affect the marketing of a service and the additional marketing considerations that services require

Chapter Outline

1. **What Is a Product?**
2. **Product and Service Decisions**
3. **Branding Strategy: Building Strong Brands**
4. **Services Marketing**

What Is a Product?

Products, Services, and Experiences

Product is anything that can be offered in a market for attention, acquisition, use, or consumption that might satisfy a need or want

- Soap
- Toothpaste

What Is a Product?

Products, Services, and Experiences

Service is a form of product that consists of activities, benefits, or satisfactions offered for sale that are essentially intangible and do not result in ownership

- Doctor's exam
- Legal advice

What Is a Product?

Products, Services, and Experiences

Experiences represent what buying the product or service will do for the customer

- Disney
- American Girl
- Toys "R" Us

What Is a Product?

Levels of Product and Services

- Core benefits
- Actual product
- Augmented product

What Is a Product?

Levels of Product and Services

Core benefits represent what the buyer is really buying

Actual product represents the design, brand name, and packaging that delivers the core benefit to the customer

Augmented product represents additional services or benefits of the actual product

What Is a Product?

Product and Service Classifications

- Consumer products
- Industrial products

What Is a Product?

Product and Service Classifications

Consumer products are products and services for personal consumption

- Classified by how consumers buy them
 - Convenience product
 - Shopping products
 - Specialty products
 - Unsought products

What Is a Product?

Product and Service Classifications

Convenience products are consumer products and services that the customer usually buys frequently, immediately, and with a minimum comparison and buying effort

- Newspapers
- Candy
- Fast food

What Is a Product?

Product and Service Classifications

Shopping products are consumer products and services that the customer compares carefully on suitability, quality, price, and style

- Furniture
- Cars
- Appliances

What Is a Product?

Product and Service Classifications

Specialty products are consumer products and services with unique characteristics or brand identification for which a significant group of buyers is willing to make a special purchase effort

- Medical services
- Designer clothes
- High-end electronics

What Is a Product?

Product and Service Classifications

Unsought products are consumer products that the consumer does not know about or knows about but does not normally think of buying

- Life insurance
- Funeral services
- Blood donations

What Is a Product?

Product and Service Classifications

Industrial products are products purchased for further processing or for use in conducting a business

Classified by the purpose for which the product is purchased

- Materials and parts
- Capital
- Raw materials

What Is a Product?

Product and Service Classifications

Materials and parts include raw materials and manufactured materials and parts usually sold directly to industrial users

- Wheat
- Lumber
- Iron
- Cement

What Is a Product?

Product and Service Classifications

Capital items are industrial products that aid in the buyer's production or operations

- Buildings
- Elevators
- Computers

What Is a Product?

Organizations, Persons, Places, and Ideas

Organization marketing consists of activities undertaken to create, maintain, or change attitudes and behavior of target consumers toward an organization

What Is a Product?

Organizations, Persons, Places, and Ideas

Person marketing consists of activities undertaken to create, maintain, or change attitudes and behavior of target consumers toward particular people

- Donald Trump

What Is a Product?

Organizations, Persons, Places, and Ideas

Place marketing consists of activities undertaken to create, maintain, or change attitudes and behavior of target consumers toward particular places

- Tourism

What Is a Product?

Organizations, Persons, Places, and Ideas

Social marketing is the use of commercial marketing concepts and tools in programs designed to influence individuals' behavior to improve their well-being and that of society

- Public health campaign
- Tourism

Product and Service Decisions

Individual Product and Service Decisions

- Product attributes
- Branding
- Packaging
- Labeling
- Product support services

Product and Service Decisions

Individual Product and Service Decisions

Product attributes are the benefits of the product or service

- Quality
- Features
- Style and design

Product and Service Decisions

Individual Product and Service Decisions

Quality in terms of the product or service is the lack of defects

Quality in terms of the customer is the value and satisfaction provided by the product or service

Product and Service Decisions

Individual Product and Service Decisions

Product quality includes level and consistency

- **Quality level** is the level of quality that supports the product's positioning
- **Performance quality** is the ability of a product to perform its functions

Product and Service Decisions

Individual Product and Service Decisions

Quality consistency is the freedom from defects and the delivering of a targeted level of performance

Product and Service Decisions

Individual Product and Service Decisions

Product features are a competitive tool for differentiating a product from competitors' products

Product features are assessed based on the value to the customer versus the cost to the company

Product and Service Decisions

Individual Product and Service Decisions

Product style and design add value to customer value

Style describes the appearance of the product

Design contributes to a product's usefulness as well as to its looks

Product and Service Decisions

Individual Product and Service Decisions

Brand is the name, term, sign, or design, or a combination of these, that identifies the maker or seller of a product or service

Product and Service Decisions

Individual Product and Service Decisions

Consumer benefits

- Quality
- Consistency

Seller benefits

- Segmentation
- Communicate product features

Product and Service Decisions

Individual Product and Service Decisions

Packaging involves designing and producing the container or wrapper for a product

Label identifies the product or brand, describes attributes, and provides promotion

Product and Service Decisions

Individual Product and Service Decisions

Product support services augment actual products

Companies must continually:

- Assess the value of current services to obtain ideas for new ones
- Assess the costs of providing these services
- Develop a package of services to satisfy customers and provide profit to the company

Product and Service Decisions

Product Line Decisions

Product line is a group of products that are closely related because they function in a similar manner, are sold to the same customer groups, are marketed through the same types of outlets, or fall within given price ranges

Product and Service Decisions

Product Line Decisions

Product line length is the number of items in the product line

- Line stretching
- Line filling

Product and Service Decisions

Product Line Decisions

Product line stretching is when a company lengthens its product line beyond its current range

- Downward
- Upward
- Combination of both

Product and Service Decisions

Product Line Decisions

Downward product line stretching is used by companies at the upper end of the market to plug a market hole or respond to a competitor's attack

Upward product line stretching is by companies at the lower end of the market to add prestige to their current products

Product and Service Decisions

Product Line Decisions

Combination line stretching is used by companies in the middle range of the market to achieve both goals of upward and downward line stretching

Product and Service Decisions

Product Line Decisions

Product line filling occurs when companies add more items within the present range of the line

- More profits
- Satisfying dealers
- Excess capacity
- Plugging holes to fend off competitors

Product and Service Decisions

Product Mix Decisions

Product mix consists of all the products and items that a particular seller offers for sale

- Width
- Length
- Depth
- Consistency

Product and Service Decisions

Product Mix Decisions

Product mix width is the number of different product lines the company carries

Product mix length is the total number of items the company carries within its product lines

Product and Service Decisions

Product Line Decisions

Product line depth is the number of versions offered of each product in the line

Consistency is how closely the various product lines are in end use, production requirements, or distribution channels

Branding Strategy: Building Strong Brands

Brand represents the consumer's perceptions and feelings about a product and its performance. It is the company's promise to deliver a specific set of features, benefits, services, and experiences consistently to the buyers

Branding Strategy: Building Strong Brands

Brand equity is the positive differential effect that knowing the brand name has on customer response to the product or service

Branding Strategy: Building Strong Brands

Brand equity provides competitive advantage

- Consumer awareness and loyalty
- Benefits
- Beliefs and value

Branding Strategy: Building Strong Brands

Customer equity is the value of the customer relationships that the brand creates

Brand valuation is the process of estimating the total financial value of the brand

Branding Strategy: Building Strong Brands

Brand strategy decisions include:

- Brand positioning
- Brand name selection
- Brand sponsorship
- Brand development

Branding Strategy: Building Strong Brands

Brand Positioning

Brand strategy decisions include:

- Product attributes
- Product benefits
- Product beliefs and values

Branding Strategy: Building Strong Brands

Brand Name Selection

Desirable qualities

- Suggests benefits and qualities
- Easy to pronounce, recognize, and remember
- Distinctive
- Extendable
- Translatable for the global economy

Branding Strategy: Building Strong Brands

Brand Sponsorship

- Manufacturer's brand
- Private brand
- Licensed brand
- Co-brand

Branding Strategy: Building Strong Brands

Brand Sponsorship

Private brands provide retailers with advantages

- Product mix control
- Slotting fees for manufacturers' brands
- Higher margins
- Exclusivity

Branding Strategy: Building Strong Brands

Brand Development

- Line extensions
- Brand extensions
- Multibrands
- New brands

Branding Strategy: Building Strong Brands

Brand Development

Line extensions occur when a company extends existing brand names to new forms, colors, sizes, ingredients, or flavors of an existing product category

Brand extensions extend a brand name to a new or modified product in a new category

Branding Strategy: Building Strong Brands

Brand Development

Multibrands are additional brands in the same category

New brands are used when existing brands are inappropriate for new products in new product categories or markets

Branding Strategy: Building Strong Brands

Managing Brands

Requires:

- Continuous brand communication
- Customer-centered training
- Brand audits

Services Marketing

Types of Service Industries

- Government
- Private not-for-profit organizations
- Business services

Services Marketing

Nature and Characteristics of a Service

- Intangibility
- Inseparability
- Variability
- Perishability

Services Marketing

Nature and Characteristics of a Service

Intangibility refers to the fact that services cannot be seen, tasted, felt, heard, or smelled before they are purchased

Inseparability refers to the fact that services cannot be separated from their providers

Services Marketing

Nature and Characteristics of a Service

Variability refers to the fact that service quality depends on who provides it as well as when, where, and how it is provided

Perishability refers to the fact that services cannot be stored for later sale or use

Services Marketing

Marketing Strategies for Service Firms

In addition to traditional marketing strategies, service firms often require additional strategies

- Service-profit chain
- Internal marketing
- Interactive marketing

Services Marketing

Marketing Strategies for Service Firms

Service-profit chain links service firm profits with employee and customer satisfaction

- Internal service quality
- Satisfied and productive service employees
- Greater service value
- Satisfied and loyal customers
- Healthy service profits and growth

Services Marketing

Marketing Strategies for Service Firms

Internal marketing means that the service firm must orient and motivate its customer contact employees and supporting service people to work as a team to provide customer satisfaction

Internal marketing must precede external marketing

Services Marketing

Marketing Strategies for Service Firms

Interactive marketing means that service quality depends heavily on the quality of the buyer-seller interaction during the service encounter

- Service differentiation
- Service quality
- Service productivity

Services Marketing

Marketing Strategies for Service Firms

- Managing service differentiation** creates a competitive advantage from the offer, delivery, and image of the service
- **Offer** can include distinctive features
 - **Delivery** can include more able and reliable customer contact people, environment, or process
 - **Image** can include symbols and branding

Services Marketing

Marketing Strategies for Service Firms

Managing service quality provides a competitive advantage by delivering consistently higher quality than its competitors

Service quality always varies depending on interactions between employees and customers

Services Marketing

Marketing Strategies for Service Firms

Service recovery can turn disappointed customers into loyal customers

- Empower employees
 - Responsibility
 - Authority
 - Incentive

Services Marketing

Marketing Strategies for Service Firms

Managing service productivity refers to the cost side of marketing strategies for service firms

- Employee recruiting, hiring, and training strategies
- Service quantity and quality strategies

PowerPoint created by:

Ronald Heimler

- **Dowling College, MBA**
- **Georgetown University, BS Business Administration**
- **Adjunct Professor, LIM College, NY**
- **Adjunct Professor, Long Island University, NY**
- **Lecturer, California Polytechnic State University, Pomona, CA**
- **President, Walter Heimler, Inc.**