

Marketing Dynamics

Second Edition

Brenda Clark
Jennie Sobel
Cynthia Gendall Basteri

PowerPoint Presentations for

Marketing Dynamics

Becky Lane

G-W
PUBLISHER

The Goodheart-Willcox Co., Inc.
Tinley Park, Illinois

Part 4 Product Dynamics

Chapter 22 Branding

Chapter Objectives

- Explain the value of a brand.
- Distinguish between a corporate brand and a product brand.
- List three ways branding helps the customer.
- Explain how branding helps the marketer.

Chapter Objectives

- Describe how marketers create a positive brand image.
- Summarize ways that brand creators can protect their brands.
- Explain the purpose of developing your own personal brand.

Marketing Terms

- brand
- brand name
- logo
- slogan
- corporate brand
- product brand
- manufacturer brand
- private brand
- generic brand
- benefit
- positioning
- brand position
- brand loyalty
- trademark
- service mark

***What is a brand?
What does it do for a product?***

The Value of a Brand

- The value of a brand is its ability to increase sales through brand recognition and brand loyalty
- Some famous brand names
 - ▣ McDonald's, Disney, Sony, Microsoft, Starbucks, Nintendo, FedEx, and Coke

What do you think of each of these brands?

What Is a Brand?

- Brand
 - mark or design used to
 - distinguish a product from others
 - identify the owner of the brand
- A brand helps communicate what the product is about

Name some brands.

Parts of a Brand

- A brand has two parts
 - tangible
 - intangible
- The tangible part consists of
 - brand name
 - logo
 - slogan

Photo by Steve Olewinski

Parts of a Brand

■ Brand name

- consists of words, numbers, or letters that can be spoken

■ Logo

- picture, design, or graphic image associated with the brand
- sometimes called a *brand mark*
- *trade character*

- a logo that has human characteristics, like the Jolly Green Giant

(Continued) 10

Parts of a Brand

■ Slogan

- phrase or sentence that summarizes some essential aspect of the product
 - example: Nike’s “Just do it”
- also called a *tag line*
- *jingle*
 - a slogan set to music

Sing a jingle that you have heard. Why do you think marketers set slogans to music?

(Continued) 11

Parts of a Brand

- The intangible part of a brand
 - ▣ image
 - ▣ personality
 - ▣ influence on customers

Name a brand. What is its image, personality, and influence on customers?

Level of Brand

- There are two levels of brands
 - ▣ corporate brand
 - represents a whole company
 - example: Nike
 - ▣ product brand
 - represents a specific product
 - example: Air Jordan is the brand of a specific Nike product

Types of Brands

- Product brands come in three types
 - ▣ manufacturer brand
 - ▣ private brand
 - ▣ generic brand

What do you think the difference is among these three types of brands?

(Continued) 14

Types of Brands

- **Manufacturer brand**
 - ▣ created by the manufacturer for its own products
 - ▣ also called *national brand* or *regional brand*
 - examples: Levi's jeans, Diesel clothing, and Cover Girl makeup
- Most of the brands you are familiar with are manufacturer brands

Name some manufacturer brands.

(Continued) 15

Types of Brands

- Distribution of manufacturer brands are sold through wholesalers to retailers
 - ▣ retailers then sell these brands to customers

Types of Brands

■ Private brand

- owned by a reseller
- also called *store brand*, *distributor brand*, *dealer brand*, or *private label brand*
 - example: Abercrombie & Fitch

■ Distribution

- through stores that own the brand
 - example: only Abercrombie & Fitch carries private brand jeans

(Continued) 17

Types of Brands

■ Generic brand

- product is not branded
- lower in price because money is not spent on advertising
- plain packaging with only product category, such as “facial tissue”

Branding and the Customer

- Branding helps customers by providing information on
 - identity
 - quality
 - consistency

Name a brand. What do you know about the quality of that brand?

Identity

- Branding gives a product identity
- The brand name, logo, slogan, and packaging of a brand make a product look different from its competitor

Quality

- Assurance of quality is one of the main benefits of buying brands
- Customers vary in the level of quality they want in various products

Consistency

- Branding implies consistency
 - the product is the same whenever and wherever you buy it
 - example: no matter where or when you buy a McDonald's hamburger, you expect it to be the same

Give an example of how you use branding to find consistent goods or services.

Goals of Branding

- The power of a brand is its ability to influence purchasing behavior

Describe a situation in which you wanted something of a particular brand.

(Continued) 23

Goals of Branding

- Three goals of branding
 - create a unique brand identity
 - create a positive image of the brand
 - develop brand loyalty
- Marketers try to create a unique brand identity by
 - promoting unique product benefits
 - developing unique visual symbols

Unique Brand Identity

■ Benefit

- need-satisfying ability of a product
- A benefit is different from a product feature
 - a product feature is easily copied
 - but unique product benefits can be developed
 - marketers often promote unique product benefits

(Continued) 25

Unique Brand Identity

- Customers buy a product for its benefits
 - ▣ functional benefits meet physical and safety needs
 - ▣ emotional benefits meet acceptance and esteem needs
 - ▣ self-expressive benefits meet esteem and self-actualization needs

Name a brand of product that you use. What benefits do you get from this product?

(Continued) 26

Unique Brand Identity

- Unique benefits are conveyed through advertising
 - ▣ example: Apple products convey the image of creativity and individualism

Photo by Amy J. Berk

Positive Brand Image

- Positive brand image develops over time by
 - promotion
 - customer experience with the product
- Two activities help build a positive brand image
 - positioning
 - social responsibility

Positioning

■ Positioning

- ▣ actions marketers take to create a specific image

■ Positioning is different from the brand position

■ Brand position

- ▣ the image that the brand has in the customer's mind

Social Responsibility

- Social responsibility can create a positive image for a company and its products
- For this reason, companies often support a variety of charitable causes

Brand Loyalty

- **Brand loyalty** exists when
 - ▣ customers will buy only a certain brand of a product
 - ▣ customers buy the product again
- Brand loyalty leads to
 - ▣ repeat purchases
 - ▣ more profits

Are you loyal to any brands?

Protecting a Brand

- To protect brands from being copied, the brand creator can register the brand with the U.S. Patent and Trademark Office (USPTO)
- *Patent* gives the owner the right to use, make, or sell an invention
- Trademark is another term for brand
- Service mark is the term for a trademark, except it identifies the source of a service

(Continued)

Protecting a Brand

- By registering for a patent, trademark, or service mark, the creator has
 - exclusive rights to sell, make, or use the good or service
 - exclusive rights to use the trademark (brand name) or service mark
 - the legal ability to sue someone who tries to make, sell, or use a registered patent, trademark, or service mark

You as a Brand

- Some of the most famous brand names are the names of the people who invented the brands
 - examples: Ford, Ritz-Carlton, and Hershey

Photo by Steve Olewinski

You as a Brand

- Branding is the hot new approach to job searching
 - ▣ job candidates develop themselves as a brand
- Purpose of a personal brand is the same as a product brand
 - ▣ to distinguish yourself from competition

How could you use personal branding?

Review

- *What is the value of a brand?*
- *Explain the difference between a corporate brand and a product brand.*
- *How does branding benefit consumers? marketers?*
- *How do marketers create a positive brand image?*

Glossary

Back

- **benefit.** Need-satisfying ability of a product.
- **brand.** Mark or design placed on a product to distinguish it from other products and to identify the owner of the brand.
- **brand loyalty.** Situation in which the customer will buy only a certain brand of a product.

(Continued) 37

Glossary

Back

- **brand name.** Part of a brand that consists of words, numbers, or letters that can be spoken.
- **brand position.** Image that a brand has in the mind of the customer.
- **corporate brand.** Brand that represents the whole company.

(Continued) 38

Glossary

Back

- **generic brand.** Product that is not branded.
- **logo.** Picture, design, or graphic image that is associated with a brand; can include the brand name.
- **manufacturer brand.** Brand created by a manufacturer for its own products; also called *national brand* or *regional brand*.

(Continued) 39

Glossary

Back

- **positioning.** Actions marketers take to create a certain image of a product in the minds of customers.
- **private brand.** Brand owned by a reseller; also called *store brand*, *distributor brand*, *dealer brand*, or *private label brand*.
- **product brand.** Brand of a specific product, in contrast to a corporate brand.

(Continued) 40

Glossary

Back

- **service mark.** Same as a trademark, except that it identifies and distinguishes the source of a service.
- **slogan.** Phrase or sentence that summarizes some essential aspect of the product; also called *tag line*.

(Continued) 41

Glossary

Back

- **trademark.** Another term for brand, and refers to the word, phrase, symbol, or design, or a combination of words, phrases, symbols, and designs that identifies and distinguishes the source of goods.