
Chapter 10

Basic Product Concepts

Tangible attributes (physical characteristics – size, color, weight, …)

Intangible attributes (status, service commitment, reputation, salespeople, history, …)

Product vs. Device

Product Types

Consumer

Buyer orientation (convenience, preference, shopping, specialty goods)

Most business decisions are more analytical (are exceptions)

Industrial

Industrial classification (SIC, NAICS)

Goods vs. Services

Durable vs. Non-durable

Brand

Everything you communicate about your company, product, or service at every “touchpoint”

Strong brands are created with an unwavering message delivered over time

“Brand image” is a mental image about product/company (index card)

“Brand equity” value stored by continued “brand building” (not just marketing)

Product, packaging, performance are not the brand, just re-enforce it

Company vs. Product

Brand Strategies

Explain Strategic Marketing Model

Portfolio (Proctor & Gamble) – Brand Manager

Corporate Brand (HP calculators – 12c)(Oracle Financials, …)

Product Brand (Coke, Sprite, …)

Umbrella Brand (Brand extension – Caterpillar)

Combination (Microsoft Office; MS Office Excel; …)(Teamwork/C Rev, …)

Brands are expensive to build/maintain (most companies need one)

Too many tends to dilute the message (fuzzy)

Product becomes too powerful rename like PC Quick

Re-enforce the image

Brand mark (word mark, symbol (bug), trademark both)

The logo IS NOT the brand (just a trigger)

Local Products/Brands (single national market)

Best Foods vs. Hellman’s

Can provide a domestic barrier to competition

International Products/Brands (several markets in a region)

Global Products/Brands (global in scope)
A multinational has operations in different countries. A global company views the world as a single country.

You can only borrow advertising if the product & positioning is similar (like Sequent).

Associate global brands with three characteristics:
· Quality signal – are all brands premium (e.g. K-Mart, Taco Bell, Pizza Hut, …) – more effective

· Global myth – cultural ideals.
· Social responsibility – does everyone care about this (CA experience)? Oakland Raiders. How do you know? Companies don’t always get what they deserve…
Co-branding

Intel Inside (inside story)

Can build value/can confuse customers too

Private Label

Separate product from brand

· Change up the brand for some markets (Best Foods)

· Change up the product for other markets (Coke)

Global Brand Development

Table 10-2 (top 25) only 3 of 20 are business brands/products

Not always the right decision

Will scale economies materialize?

Difficulty/expense of building a global brand

Will a single brand work in all markets (e.g. Starbuck’s in Europe)

Decide what you want the brand to be (don’t leave this to chance)

Design a system (name, logo, colors, policies, guidelines, …) around it

Re-enforce the message at every touchpoint every day

Maslow’s Hierarchy of Needs

Useful intuitive framework

Most basic needs first – don’t talk to someone who is hungry about looking good

Not everyone supports this model – research

Do these needs apply all over the world?

Are there places social needs are greater than physiological? Self-esteem?

Buddhist monks

Japanese Kamikaze’s

Islamic bombers

Products can fulfill different needs in different countries (frig in living room)

Country of Origin as Brand Element

German engineering

Italian style

French chic (stylish or smart)

Country of design, manufacture, parts

Auto parts from Canada/Mexico

Buy US, or China, or you name it

Made in Japan vs. Made in China

Sometimes foreign is good “French Champagne” “German cars”

Packaging should support the brand

Practical considerations (transportation, merchandising, consumer preferences, perishability …)

Technical (even legal) vs. perceptual (image/aesthetics)

Warranties

Can add additional value (Les Schwab, Nordstrom, Craftsman, …)

Can help lower perceived risk of consumers

Implied warranty of merchantability

Extension, Adaption, Invention (separate product vs. communication)

Invention for truly global company

Product standards (e.g. labeling) may be different in markets

Dual extension (product & communication) – Sequent

Common in industrial or B to B (analytical process)

ROI: economies vs. sales effectiveness

Product extension/communication adoption

Need to adapt message/positioning – different need/different market

Product adoption/communication extension

Dual adoption

Product invention

Global appeal/advertising more effective (experts)

Skeptical in consumer markets

More true over time as tastes converge

Strategic Decision Making (what strategy?)

Market specifics

Product specifics

Cost components involved

New products

Internal R&D (capabilities/solutions)

Customers (needs/ideas)
Competitors (offerings/response)

Other environmental sources…

Need to monitor all three and synthesize (scanning)

Current idea applied to an old market (applied technology)

Old idea applied to a new market (Tek laser printers vs. Gillette)

Evolution vs. Disruption
· Discontinuous innovations (break-through – Internet)

· Dynamically continuous innovations (Google)

· Continuous innovation (PC capabilities)

Effect can be different in different markets

Common platform (basis for extension) – minimize costs

Most companies do not start global – only when local markets demand (SAP, Nokia, …)

New Product Department (?) – F1000 (?)

R & D

Product Management (get it there, but need ownership)

Product Marketing (single role/inward vs. outward focus)

Build the business case (SMM)

Testing part of the standard development process

BA 366 - Zehr

