

PRODUCT SERVICE & BRANDING STRATEGIES

SAS

What Is a Product ?

- Anything that can be offered to a market for attention, acquisition, use or consumption.
- Satisfies a want or a need.
- Includes:
 - Physical Products
 - Services
 - Persons
 - Places
 - Organizations
 - Ideas
 - Combinations of the above

What Is a Product ?

- **Product: A bundle of attributes**
- **The Total Product**
 - Tangible attributes: materials, size, weight, design, packaging, performance, comfort
 - Intangibles: brand image, styling, other benefits (installation, delivery, credit, warranty, after-sale service, return policy)

Discussion Questions

1. What are the characteristics of a product, and how do marketers classify products?
2. How can companies differentiate products?
3. Why is product design important and what factors affect a good design?
4. How can a company build and manage its product mix and product lines?

Discussion Questions

5. How can companies combine products to create strong co-brands or ingredient brands?
6. How can companies use packaging, labeling, warranties, and guarantees as marketing tools?

Marketing Planning

Figure
12.1

Components of the Market Offering

+ Product Characteristics/Classifications

Persons

- Experiences
- Events
- Properties
- Organizations
- Information
- Ideas

Services

Goods

Places

Figure
12.2

Five Product Levels

Product Levels

Core Benefit

(Rest and sleep)

Basic Product

(Bed, bathroom, towels)

Expected Product

(Clean bed, fresh towels)

Augmented Product

(Free Internet; free breakfast)

Potential Product

(Future augmentations)

Customer-value
Hierarchy

Product Classifications

Nondurable goods

Durable goods

Services

Durability and

Product Classifications

Convenience goods

- Staples
- Impulse goods
- Emergency goods

Consumer-Goods

Specialty goods

Shopping goods

Unsought goods

Product Classifications

Materials and Parts

Raw materials

Manufactured
materials

Industrial-Goods

Capital Items

Installations

Equipment

Supplies and business Services

+Product and Services Differentiation

+Product Differentiation

+Services Differentiation

Ordering Ease

Customer Consulting

Delivery & Returns

Installation

Training

Maintenance & Repair

+

Design

**Functional
Benefits**

**Aesthetic
Benefits**

Product and Brand Relationships

Product Hierarchy

Product Systems/
Mixes

Product Line Analysis

Product Line Length

Product Mix Pricing

Co-Branding

Product Hierarchy

Need Family

Product Family

Product Class

Product Line

Product Type

Item

Product Systems and Mixes

Product System

Proctor & Gamble Product Mix

← Product Mix Width →

Product Line Analysis

Sales and Profit

Market Profile

Product-Item Contributions

Figure
12.4

Product Map

Product Line Length

Up-market stretch

Line stretching

Down-market
stretch

Two-way
stretch

**Line modernization,
featuring, and pruning**

Product Mix Pricing

Product line pricing

Captive-product pricing

Optional-feature pricing

Two-part pricing

By-product pricing

Product-bundling pricing

+ Co-Branding and Ingredient Branding

Co-Branding

- Same-company
- Joint venture
- Multi-sponsor
- Retail co-branding

Ingredient Branding

+Packaging and Labeling

Packaging Objectives

1. Brand identification
2. Persuade
3. Protection
4. At-home storage
5. Aid consumption

Labeling Objectives

1. Identify
2. Grade
3. Describe
4. Promote

Figure 9-1:

Three Levels of Product

Product Related Global Drivers

■ Demand Drivers

- Higher expectations
- More information
- Higher switching costs
- Full-service expectations

Services Marketing

■ Services

- Account for 74% of U.S. gross domestic product.
- Service industries include business organizations, government, and private not-for-profit organizations.

The Goods - Service Continuum

Clothing
Furniture
Houses Automobiles
Restaurant Meals
Vacations
Hair Cuts
TV Repair
Legal Services
Medical Diagnosis

“Pure” Goods
easier to evaluate

“Pure” Services
difficult to evaluate

Continuum of Evaluation for Different Types of Products

Figure 9-5: Four Services Characteristics

Site59 Video Clip

Click the picture above to play video

The perishability of services such as airline seats creates special challenges for marketers

Figure 9-6:

Three Types of Marketing in Services Industries

Service Buying Behavior

- Consumer Decision Making Process for Services
 - - Information Search
 - - Evaluation Criteria for Alternatives
 - - Perceived Risk
 - - Brand Loyalty♪

Services Marketing

■ Service Firm Marketing Strategies

■ The Service-Profit Chain

- *Internal Marketing:* service firms train and effectively motivate their employees to work as a team to satisfy the customer
- *Interactive Marketing:* recognizes that service quality depends heavily on the quality of buyer-seller interaction

Services Marketing

- Service Firm Marketing Strategies
- Managing Service Differentiation

British Airways
differentiates its service
by offering first-class
world travelers private
“demi-cabins”

Service Quality

- Elements of Service Quality
 - - Tangibles
 - - Reliability
 - - Responsiveness
 - - Assurance
 - - Empathy

Services Marketing

■ Service Firm Marketing Strategies

■ Managing Service Quality

- One method of differentiation
- Customer retention is often the best measure
- Top service firms are “customer obsessed”
- Service recovery and employment empowerment are key

■ Managing Service Productivity

- Many methods of enhancing productivity
- Key is to avoid reducing quality

See you next week!

