UNIT FIVE
Product
Anything that can be offered to a market for attention, acquisition, use, or consumption that might satisfy a want or need. Broadly defined, products also include services, events, persons, places, organizations, ideas, or a mixture of these. Eg. Apple I Phone, Blue Mountain Coffee, Honda CRV, Bag Juice etc.

Services are form of product that consist of activities, benefits or satisfactions offered for sale that are essentially intangible and do not result in the ownership of anything. Eg. Banking, airline travel, wireless communication
Products are key element in the overall market offering. A company’s market offering includes both tangible goods and services. At one extreme, the market offer may consist of a pure tangible good, such as soap, toothpaste or salt. At the other extreme are pure services, for which the market offer consists primarily of a service. Eg doctor’s exam and financial services. To differentiate their offers, beyond simply making products and delivering services, they are creating and managing customer experiences with their brands or company. Eg. Nike “It’s not so much the shoes but where it take you”, Digicel “the big better network” Starbuck “The Starbuck Experience”
Levels of Product/ Services:

1. Core Customer Value: what is the buyer really buying? When designing product, marketers define the core, problem solving benefits or services that consumer seeks

2. Actual Product: develop product and services feature, a design, quality level, a brand name and packaging.

3. Augmented Product: core benefit and actual product by offering additional consumer services and benefits. Eg you purchase a car and you get a car wash plus they look about your fitness, licence and insurance.

In a nutshell, when developing products, marketers first must identify the core customer value that consumer seeks from the product. They must then design the actual product and find ways to augment it to create this customer value and the most satisfying brand experience.
Product and Service Classification:

Consumer Products: are products and services bought by final consumers for personal consumption. How consumer go about buying them. For example, convenience products, shopping products, specialty products and unsought products.

Convenience Product: consumer products and services that customers usually buy frequently, immediately and with minimal comparison and buying effort. For example laundry detergents, candy, magazines, fast food. They are normally at lower price and placed in many locations.
Shopping Product: less frequently purchased consumer product and services that customers compare carefully on suitability, quality, price and style; much time and effort in gathering information. Eg. Furniture, clothing, used cars, major appliance.

Specialty Product: are products and services with unique characteristics or brand identification for which a significant group of buyers are willing to make a special effort. Eg. Designer clothing, gourmet foods, specific brand of cars
Unsought Product: consumers either do not know about or knows about it but do not normally consider buying. Most major new innovations are unsought until the consumer becomes aware of them through advertisement.eg. Insurance (life), preplanned funeral services. Normally require a lot of advertisement and personal selling.

Industrial Products: are those products purchased for further processing or for use in conducting a business.

PRODUCT ATTRIBUTES- BRANDING- PACKAGING-LABELLING-PRODUCT SUPPORT SERVICES

BRANDING:

A brand is a name, term, sign, symbol, or design or a combination of these, that identifies the maker or seller of a product or service. Branding add value to a consumer’s purchase. Customers attach meaning to brands and develop brand relationships. Brands have meaning as well beyond a product’s physical attributes. Nothing goes unbrand anymore not even SALT. Brand also say something about product quality and consistency. The sellers brand name and trademark provide legal protection for unique product features that otherwise might be copied by competitors. Branding helps the seller to segment markets. Eg Toyota offering several product Camy, Corolla, Matrix, Tundra.
PACKAGING
Packaging involves designing and producing the container or wrapper for a product. The primary function of the package was to hold and protect the product. Packaging must now attract buyers , communicate brand positioning to closing sale .Poor designed packages can cause headaches for consumers and lose sales for the possibly sticky labels. Environmental concerns ar important when choosing the correct packaging. Companies have gone “green” by using environmentally responsible packaging materials.
LABELLING
Labels range from simple tags attached to products to complex graphics that are part of the packaging.
Functions of labeling:

1. Identifies / introduce the product or brand
2. describe several things about the product – who made it, where it was made, when it was made, its contents, how it is to be used and how to use it safely.

3. promotes the brand, support its positioning and connect with customers
PLACE

Place Marketing involves activities undertaken to create , maintain , or change attitude or behaviour toward particular places. Cities, states, regions, and even entire nations compete to attract tourists, new residents, conventions, and company offices and factories. New York State advertises “I LOVE NY”
Place includes company activities that make the product available to target consumers. Place includes channels, coverage, locations, inventory, transportation and logistics.

Positioning is arranging for a product to occupy a clear, distinctive and desirable place relative to competing products in he minds of target consumers.

PROMOTION
Advertising: any paid form of non personal presentation and promotion of ideas, goods, or services by an identified sponsor.

Advertising Objectives:

1. Informative Advertising: communicating customer value; building a brand and company image; telling the market about a new product and explaining how a product works

2. Persuasive Advertising: building brand preferences; encouraging switching to a brand; changing customer perceptions of product value; persuading customers to purchase new products
3. Reminder Advertising: maintaining customer relationships; reminding consumers that the product may be needed in the near future.

Different Types of Advertising Media
Television, the internet, newspapers, direct mail, magazines, radio, outdoor.
Public Relations:

Building good relations with the company various publics by obtaining favourable publicity, building up a good corporate image, and handling or heading off unfavourable rumours, stories and events.
PR department may perform any or all of the following functions:

1. press relations or press agency: creating and placing newsworthy information in the news media to attract attention to a person, product or service

2. Product Publicity: Publicity specific products

3. Public Affairs: building and maintaining national or local community relationships

4. Lobbying: building and maintaining relationships with legislations and government officials to influence legislation

5. Investment Relations: maintaining relationships with shareholders and other in the financial community

6. Development: working with donors or members of non profit organizations to gain financial or volunteer support.

nations. Companies use PR to build good relations with consumers, investors, the media, and their communities. PR is occasionally described as a marketing stepchild because of its sometimes limited and scattered use.

Sales Promotion:

Sales Promotion consists of short term incentives to encourage the purchase or sales of a product or service. Whereas advertising offers reasons to buy a product or service, sales promotion offers reasons to buy now. Sales promotion accounts for 73% of all marketing expenditures.

Major Sales Promotion Tools:
1. Consumer Promotion: Sales Promotion tools used to boost short- term customer buying and involvement or enhance long term customer relationships. Eg. Samples, coupons, refunds, premiums and point of purchase displays to contests, sweepstakes and event sponsorships.

2. Trade Promotion: Sales promotion tools used to persuade resellers to carry a brand , give it shelf space , promote it in advertising , and push it to consumers. Many of the tools used for consumer promotions contests, premium, and displays can also be used as trade promotions.

3. Business Promotions: are used to generate business leads, stimulate purchases, reward customers and motivate sales rep. Business promotions include many of the same tools used for consumer or trade promotions. Conventions, Trade Shows and Sales Contest are also form of business promotion.
PRICING
NEW PRODUCT PRICING STARTEGY: 1. MARKET SKIMMING PRICING

 2. MARKET PENETRATION PRICING

PRODUCT MIX PRICING STRATEGY:1. PRODUCT LINE PRICING

 2. OPTIONAL PRODUCT PRICING

 3. CAPTIVE PRODUCT PRICING

 4. BY PRODUCT PRICING

 5. PRODUCT BUNDLE PRICING

Price Adjustment Strategies:

1. Discount and Allowance Pricing

2. Segmented pricing

3. Psychological Pricing

4. Promotional Pricing

5. Geographical Pricing

6. Dynamic Pricing

7. International Pricing

