Ashley Gonzalez

11/15/07

Febreze

MKT 495

Executive Summary

Febreze Fabric Refresher Allergen Reducer is manufactured by the Proctor & Gamble Company. Febreze Fabric Refresher targets middle aged head of household women.

Proctor & Gamble provides products that help to improve the lives of its customers. They were the first to manufacture a fabric refresher. Febreze Fabric Refresher uses the chemical cyclodextrin as one if its main ingredients. When sprayed onto fabrics cyclodextrin traps odor causing molecules. When the solution dries a clean smell is left and the odor is removed. Cyclodextrin is safe to use and is used in many other industries such as the ink industry, the food industry, and the cosmetic industry.

Since Febreze has entered the market the line has been extended to combat the rise of other products that have emerged to imitate the effects of Febreze. Febreze Fabric Refresher is in the last stages of the product life cycle and uses a variety of advertising and sales promotions to gain market share.
I. Product Description

This marketing plan contains information on Febreze Fabric Refresher Allergen Reducer manufactured by Proctor & Gamble. Febreze Allergen Reducer reduces up to 75% of airborne allergens caused by cats, dogs, and dust mites (1, Allergen Reducer). Febreze Fabric Refresher contains cyclodextrin which acts as its main active ingredient to help reduce odor (2). All Febreze Fabric Refresher products are available in 500 mL and 800 mL spray bottles.

Febreze was first introduced in 1996 by Proctor & Gamble in test markets, and has been sold in the United States since 1998 (3). Since the introduction of Febreze in to the market it has expanded its line to include: Febreze Air Effects, Noticeables, and Candles.

Proctor & Gamble was founded in 1837 and currently manufactures products in a wide range of categories from health care to small appliances. Many household names such as Crest, Folgers and Duracell operate under Proctor & Gamble.

II. Mission Statement

There was no mission statement found for the Febreze Fabric Refresher line or the for the Fabric and Home Care division. Below is the mission statement for Proctor & Gamble Company.

“We will provide branded products and services of superior quality and value that improve the lives of the world’s consumers. As a result, consumers will reward us with leadership sales, profit and value creation, allowing our people, our shareholders and the communities in which we live and work to prosper (4, Who We Are).”

The mission statement is supported by a set of values that set the standards for the implementation of the mission. Proctor & Gamble’s values are:

 Integrity

· We are honest and always try to do the right thing in everything we do.

· Our operations follow the “spirit of the law.”

· The values and principles of P&G are followed in every action and decision made.

Leadership

· We are deeply committed to delivering leadership results and focus our resources available to achieve it.

· We have a clear understanding of where we are going in the future.

Ownership

· We accept personal accountability for our actions.

· We treat the Company’s assets as our own and act with the Company’s long-term success in mind.

Passion for Winning

· We are determined to be the best and have a desire to improve in the market place.

Trust

· We treat all colleagues, customers and consumers the way we want to be treated.

· We have confidence in each other and believe that people work best when there is a foundation of trust (4, Who We Are).

According to Marketing Strategy written by Ferrell and Hartline a mission statement for any organization should answer five questions.

· Who are we?

· Who are our customers?

· What is our operating philosophy?

· What are our core competencies or competitive advantage?

· What are our responsibilities with respect to being a good steward of our human, financial, and environmental resources? (5).

Even with the values listed that support the mission statement there are questions from Ferrell and Hartline’s Marketing Strategy that are not covered. The questions “Who are we?” “What is our operating philosophy?” and “What are our responsibilities?” are answered in great depth in the list of values. However, neither the mission statement nor the supporting values tells exactly who Proctor & Gamble’s customer are. The mission statement and values also do not state what Proctor & Gamble has that gives them a competitive advantage over their competitors.

III. Goals

The following is a list of Proctor & Gamble’s goals. The following goals are stated by Proctor & Gamble as principles with description after each that explains the goal in further detail.

We Show Respect for All Individuals

· We strive to inspire people and believe that all individuals can and want to contribute to their fullest potential.

· We give honest feedback about employee’s performance.

We Are Strategically Focused in Our Work

· We operate against clearly aligned goals and only do work that adds value to the Company.

· We simplify our current work whenever possible.

Innovation Is the Cornerstone of Our Success
· We place value on new consumer innovations.

· We constantly reinvent the way we do business to better ourselves in the marketplace.

We are Externally Focused

· We strive to develop a superior understanding of our consumers and their needs so that we may deliver products that build long lasting consumer relationships.

· We develop close relationships with our suppliers so that we both may be productive.

We Value Personal Mastery

· We believe it is the responsibility of all individuals to continually develop themselves and others.

· We encourage and expect outstanding technical mastery.

We Seek to Be the Best

· We strive to be the best in all areas by benchmarking our performance versus the very best.

· We learn from both our successes and our failures.

Mutual Interdependency Is a Way of Life

· We work together and build last relationships with all those who contribute to fulfilling our Corporate Purpose (4, Who We Are).

IV. Objectives

I searched the Proctor & Gamble Company website and found no specific objectives that were listed. Proctor & Gamble Company only listed a set of values and principles.
V. Environmental Analysis
Competitive Forces

Below is a list of four competitive forces that affects Proctor & Gamble Company’s Febreze Fabric Refresher Allergen Reducer.

I. Brand Competitors
Proctor & Gamble Company was the first to manufacture a spray that doesn’t just cover up odors that are present but eliminates them. Since Febreze has entered the market there have been many competing firms that have manufactured their own odor eliminating spray. Clorox Disinfecting Spray manufactured by the Clorox Company is one of Febreze’s largest competitors. Clorox Disinfecting Spray kills viruses, helps control the growth of mildew, and eliminates odor that causes bacteria (6). It is available in five different scents and comes in an aerosol can.

Another large competitor is Resolve Fabric Refresher. Resolve Fabric Refresher is manufactured by Reckitt Benckiser and is used to permanently eliminate odor in carpet, upholstery, and clothing. It is also available in an extra-strength formula for pets, tobacco and any musty odors around the house. The Resolve formula is fast drying and removes odors without leaving anything wet (8). Resolve Fabric Refresher is available in 32 oz spay bottles.

 All Fabric Refresher manufactured by the Unilever Company is another competitor that is on the market. All Fabric Refresher can be used on curtains, bedspreads or any other fabric around the house. It helps reduce the smell of smoke, cooking and pet odors. The Unilever Company has also manufactured an Allergen Reducer which reduces allergies from cats, dogs, and dust mite matter (7). All comes in 27.05 oz spray bottles.
II. Product Competitors

Febreze Fabric Refresher is in the Fabric Care category. It competes with any product that is manufactured for fabric such as laundry detergents or carpet cleaners.

III. Generic Competitors

Febreze is found in the House and Home section. Febreze’s generic competitors are products that are within this category.
IV. Budget Competitors

Febreze Fabric Refresher is not a good that is required and does not meet the basic requirements for a need. Therefore, Febreze would be classified as a non-necessity.

Economic Forces
Since Febreze Fabric refresher is a non-necessity it is affected by the economy. Febreze relies on good economic times and discretionary income. When discretionary income is high non-necessities such as Febreze are able to profit.
Political Forces

Febreze Fabric Refresher was at one time consider to be poisonous to animals and there were many reports circulating that many dogs and cats had fallen ill from regular use of the product around the home. According to The American Society for the Prevention of Cruelty to Animals Febreze Fabric Refresher products are considered safe when used as directed. Since then Febreze has earned the ASPCA Seal of Approval (9).
Legal Forces
Proctor & Gamble is influenced by many laws, policies, and regulations when manufacturing products (4, Public Policy Issues). Under the Trade Descriptions Act there are labeling and packaging laws. Both the writing and illustrations that appear on the products must be accurate. These laws include information on the quantity and size, the method of manufacture, the place and date of manufacture, a stated intended purpose for the product. Under the Consumer Protection Act 1987 it is against the law to mislead consumers about the price of a good. This is applied to any way that may have indicated price (4, Pricing). There are also taxes on the product that are the result of production, delivery of the goods and the selling of the goods.
VI. SWOT Analysis
The following is a Strengths, Weaknesses, Opportunities, and Threats (SWOT) Analysis for Proctor & Gamble Company’s Febreze Fabric Refresher Allergen Reducer. The first section of the analysis is the internal strengths and weaknesses of the company and the product.

Strengths

· Febreze has the advantage of being the first fabric refresher to reach the market.
· The Febreze product name and the Proctor & Gamble Company name are well known in the industry.

· Proctor & Gamble has a series of patents for Febreze Fabric Refresher.

· Proctor & Gamble is a well established company with knowledge of the market and the resources needed to succeed.

· The Proctor & Gamble Company has a good reputation among customers.
Weaknesses

· Febreze has gained a bad image in the eyes of the consumer who believe that its active chemical ingredient cyclodextrin can be harmful to pets.
· The Febreze product line lacks strategic direction and has no developed goals or objectives.

· Due to the size of the company, Proctor & Gamble is unable to insure that all suppliers follow the same rules and regulations.
The next half of the of the SWOT Analysis contains the external opportunities and threats that affect Febreze Fabric Refresher Allergen Reducer and the Proctor & Gamble Company.
Opportunities

· New foreign markets are available for the Febreze Fabric Refresher line.

· Find and target new markets for Febreze Fabric Refresher within the domestic market.

· Consumer changes towards a healthier, family conscious lifestyle.
Threats

· The emergence of competitors who have successfully created their own version of Febreze Fabric Refresher and taken away a percentage the market share.

· New laws and regulations that could possibly affect the Febreze Fabric Refresher line.

· A shift in the economy that could affect discretionary income and affect the sale of non-necessities such as Febreze.
VII. Target Markets
Febreze Fabric Refresher Allergen Reducer targets women in their mid twenties and older. The main target market for Febreze Fabric Refresher is women between the ages of 30 to 40. Female head of household who have large amounts of discretionary income are those who are most likely purchase a product such as Febreze Fabric Refresher.

Women who use Febreze Fabric Refresher products purchase it while shopping for essentials such as groceries from either a super center or a grocery store. While Febreze products are available online women are more likely to purchase it from a traditional brick and mortar store.

When a woman purchases Febreze Fabric Refresher Allergen Reducer she is purchasing it to keep her home smelling fresh and free from allergen causing dander from cats and dogs. When deciding which brand of Fabric Refresher to purchase a woman will look for a product that not only promises to get rid of odors that linger around the house but also eliminates it. She is also looking for a product that can easily become part of a regular cleaning routine.

Febreze Fabric Refresher Allergen Reducer specifically targets women between the ages of 30 to 40. Another target market could be women in their mid to late twenties who are live on their own or who are just starting a family. Febreze Fabric Refresher could also target single men who live on their own and use Febreze Fabric Refresher as a cleaning supply to keep their place smelling clean.

VIII. Positioning
Febreze Fabric Refresher Allergen Reducer has positioned itself in the mind of the consumer as a reliable, convenient, cleaning supply. Febreze has also positioned itself as a moderately priced product. When a consumer thinks of Fabric Refresher products the Proctor & Gamble Company wants them to think of Febreze first.
IX. Product Strategy

The following will explain the marketing mix for Febreze Fabric Refresher Allergen Reducer. Within the marketing mix there are four categories. The first is product strategy which will explain Febreze’s classification and stage in the product life cycle. Next, is the pricing strategy that will explain Febreze Fabric Refresher’s pricing strategy and objectives. Then there is the place or distribution channels with which Febreze chooses to use. Last, is an explanation of the types of promotions that Febreze uses to sell its products.

Febreze Fabric Refresher Allergen Reducer is a consumer product and a business product. Febreze is relatively inexpensive and is routinely purchased when shopping for groceries. Consumers consider Febreze a convenience product. Febreze Fabric Refresher is also a business product. Business offices and hotels may use Febreze for janitorial purposes. Febreze falls under the category maintenance repair and operating products because it is does not become part of a finished product.

Proctor and Gamble lists Febreze Fabric Refresher products under two categories. Febreze is classified as laundry and fabric care and as a household cleaner. Under the classification laundry and fabric care Febreze Fabric Refreshers are listed with other Proctor and Gamble products such as Bounce, Gain, Ivory and Tide (4, Product Information). Febreze is also classified as a household cleaner along with Mr. Clean multipurpose cleaners, Bounty, and Swiffer dusters and floor cleaners (4, Product Information).

Febreze Fabric Refresher products are in the maturity stage of the product life cycle. Febreze has been on the market for ten year and is widely distributed. Febreze Fabric Refreshers can be found at super centers such as Wal-Mart, discount stores such as Dollar General, and pharmacies such as CVS (1, Where to buy Febreze). Starting with the introduction of the original Febreze Fabric Refresher spray Proctor and Gamble has extended the product line to include Febreze Fabric Refresher Auto, Antimicrobial, Meadows and Rain, and Lavender Vanilla to name a few (1, Febreze Fabric Refresher). Since Febreze has entered the market there have been many substitutes that have appeared. Products such as Resolve Fabric Refresher, Clorox Disinfecting Spray, and many generic brands are also in the mature stage of the product life cycle.

Above is the standard logo for all Febreze products. The entire logo is in shades of blue. The Febreze name is located in the center with a window above letting in air, and the words “it’s a breath of fresh air” written below (1). There is a ® by the Febreze name which means it is a federally registered symbol. There is also the letters TM beside the picture of the window that indicates it is a trademark for Febreze. Febreze has become a family brand in recent years. Along with Febreze Fabric Refresher spays there are also Febreze air effects, candles, noticeables, and scentstories. Febreze has gained brand recognition over the years but has not established brand loyal customers and therefore has very little brand equity. The name Febreze which was established by the Proctor and Gamble Company could be sold to another for a profit since it is an established brand name, but is not on their list of billion dollar brands (4, 2007 Annual Report).

Febreze Fabric Refresher is held in a blue spray bottle with different color nozzles that indicates which type of fabric refresher is in the bottle. Febreze Allergen Reducer has a yellow nozzle (1, Febreze Allergen Reducer).
X. Price

Febreze Fabric Refresher Allergen Reducer is priced above the market. Febreze costs almost $5.00 at regular retail stores and $3.00 at discount stores. All other brands are below $3.00 with the least expensive at $1.00 which can be found at discount stores. All Febreze Fabric Refresher products are available at every day low price stores such as Walmart but are still priced high because of the prestige associated with the brand name and the Proctor & Gamble Company.

Febreze Fabric Refresher exists in a buyers market. There are a wide range of substitutes available that cost less than Febreze which gives the consumers the power over the manufacturers.

All Febreze Fabric Refresher products have elastic demand. If the price rises higher than consumers are will to pay for a non-necessity item such as Febreze the demand will go down and sales will suffer as a result. Although Febreze doesn’t compete on price it is easy to compare Febreze Fabric Refresher to all other fabric refresher substitutes since there is a wide range available.

Proctor & Gamble Company prices Febreze Fabric Refresher above the market price in order to establish Febreze as a prestigious product. Febreze uses prestige pricing objectives in order to establish the product as having superior quality.

Febreze Fabric Refresher is sold in retail stores and therefore has a fixed price. The price is not subject to change due to negotiations. It has established itself as a prestigious product in association with its price. Febreze also uses pricing techniques such as odd-even pricing. Febreze’s price at a retail store is listed as $4.76. By using odd pricing Febreze communicates to the consumer that the product is as low as possible

XI. Place

Febreze Fabric Refresher uses indirect channels of distribution. Febreze can be bought by consumers for personal use at a brick and mortar store or in bulk online from retailers. The maximum amount of market coverage is used for Febreze. Febreze uses intensive distribution in order to reach all of its potential customers, and is widely available in grocery stores, super centers, discount stores, and pharmacies. Febreze is however not available at gas stations. Power struggles within the channel exist between super centers such as Wal-Mart and manufacturers such as Proctor & Gamble. Wal-Mart dominates the channel and forces manufacturers to lower their prices.

Recently Proctor & Gamble has acquired a new technology which has consumers concerned about their privacy. Proctor & Gamble has been testing the use of electronic product code (EPC) that uses radio frequency identification technology. Proctor & Gamble believes the use of EPC’s will improve the supply chain from the manufacturing plants to the retail stores (4, Your Privacy). Power struggles within the marketing channel between Wal-Mart and manufacturers such as Proctor & Gamble has caused a shift in buying power. Power within the marketing channel now more lies with super centers like Wal-Mart.

Febreze Fabric Refresher products use trucks as its main source of transportation. When Febreze Fabric Refresher is sent over seas it will be sent by air or water (4, Material Safety Data Sheet). When carrying Febreze from one place to another precautions must be taken to ensure that it is stored at room temperature (4, Material Safety Data Sheet).

XII. Promotion

Product advertising is used by Febreze to promote its image and uses to the consumer through media such as the internet and television. Febreze no longer advertises to explain the product but to remind people about the product and the name Febreze. Febreze commercials include various people spraying something in their home or car and then smelling it profusely followed by the slogan “Get your fix of freshness, any time any where it’s a breath of fresh air.” Proctor & Gamble has public relations for all of its manufactured products. At one time it was believed that Febreze was harmful to cats and dogs. Proctor & Gamble’s public relations quickly took steps in stopping these rumors. ASPCA’s National Animal Poison Control Center agreed that Febreze was not related to the deaths of cats or dogs (9).

Personal selling exists between Proctor & Gamble Company and the retailers who purchase Febreze Fabric Refresher. Proctor & Gamble uses sales force management to acquire new customers. Everything else from purchasing products to invoices is done on-line at the Proctor & Gamble website (4, Retail Customers) A retail buyer is given a user name and a password to enter on the website, and is able to order products, see the status of the products or invoices.

Sales promotions are used by Febreze Fabric Refresher as a method of gaining consumer sales. Coupons are available through the internet or mail which offer $2.00 off Febreze products. There are also Febreze sweepstakes that encourages consumers to compete for a prize. Two of the current sweepstakes are Holiday Jingles Sweepstakes which gives consumers the chance to win an iPhone, and the Freshness Fix Sweepstakes which gives away money (1, Special Offers).
XIII. Quality

Features, Advantages and Benefits
Below is a list of features, advantages and benefits for Febreze Fabric Refresher Allergen Reducer.

Feature: Febreze Fabric Refresher products are packaged in a spray bottles with colored nozzles that identify the type of Fabric Refresher.

Advantage: Only Febreze Fabric Refresher has different colored nozzles that allow customers to identify the specific Refresher desired.

Benefit: The different colored nozzles make it easier for the customer to recognize the type of fabric refresher they are searching for.

Feature: Febreze Fabric Refresher products contain the chemical Cyclodextrin.

Advantage: Febreze Fabric Refresher is the only fabric refresher that contains the chemical Cyclodextrin.

Benefit: The chemical gets rid of household smells completely instead of just covering them up.

Feature: Febreze Fabric Refresher Allergen Reducer helps to reduce allergens from cats, dogs, and dust mites
Advantage: Proctor & Gamble is able to target a specific market.

Benefit: Febreze Fabric Refresher Allergen Reducer helps customers with allergy problems.

Feature: Febreze Fabric Refresher Allergen Reducer has the Good Housekeeping Promise.

Advantage: The Good Housekeeping Promise will help raise customer’s confidence in the product.

Benefit: The Good Housekeeping Promise ensures customers that the product is safe to use.

Value

Febreze Fabric Refresher Allergen Reducer is a reliable, easy to use product. Febreze is a well known brand name and is manufactured by Proctor & Gamble which is an even better known company. Febreze Fabric Refresher products are moderately priced and a relatively easy to find. A customer can find Febreze Fabric Refresher at any super center, grocery store, or pharmacy. According to Ferrell and Hartline’s Marketing Strategy a products value is determined by whether or not the benefits outweigh the costs of the product. Based on the benefits and costs listed above Febreze Fabric Refresher is valuable to the customer.
Satisfaction

Since the introduction of Febreze Fabric Refresher into the market the company has gained many loyal customers. According to reviews online, Febreze customers commented that they would recommend Febreze for “anyone wanting a good, value-for-money product that works,” and that they would recommend the product to others (11). Overall customers are satisfied and the customer retention rate has become stable.
XIV. Social and Special Considerations

Social Considerations

The following describes Febreze Fabric Refresher Allergen Reducer and Proctor & Gamble Company’s responsibilities to society along with any demographic or social trends.

I. Social Responsibility
Proctor & Gamble is a well established global company that is interested in the well being of the company’s employees, stockholders, and customers. The Proctor & Gamble Company is economically, legally and ethically responsible in all aspects. Economically Proctor & Gamble strives to make money and in the past seven years has had total sales increase from $39 billion to $76 billion. The Fabric and Home Care division of Proctor & Gamble which includes Febreze has also seen an increase in sales of 8% (4, 2007 Annual Report). Proctor & Gamble has strong Corporate Governance policies and believes that when employees are allowed to have stake in the company they will behave as owners and work harder (4, Corporate Governance).

 Proctor & Gamble is influenced by many laws and regulations. Any chemical product manufactured by Proctor & Gamble must follow chemical safety and management policies to ensure the wellbeing of those working with the chemicals and those who may use the products that contain the chemicals. Along with chemical safety policies Proctor & Gamble has solid waste policies. The company realizes that all of the products manufactured and the packaging it is held in will become a part of household solid waste. Therefore Proctor & Gamble follows all government policies in regards to waste management (4, Public Policy Issues).

Proctor & Gamble is committed to improving the lives of those around the world. They work with non for profit organizations such as AmeriCares, and Population Services International and also partners with UNICEF and America’s Second Harvest. In addition to the organizations that Proctor & Gamble partners with the company started the Children’s Safe Drinking Water Program. Proctor & Gamble works with the U.S. Center for Disease Control and Prevention (CDC) and has developed a low cost way of purifying heavily contaminated water so that it meets the World Health Organization’s standards (4, Our Company Commitment).

II. Demographic Trends

Demographic trends such as income and the age of the population also have an effect of Febreze Fabric Refresher products. When the economy does well discretionary income will rise. When discretionary income rises products such as Febreze Fabric Refresher Allergen Reducer are able to profit. Febreze can also be affected by the age of the population. Many baby boomers are now starting to enter retirement. Those who are starting to enter retirement are looking for easier ways keep up on house hold chores and will turn to products such as Febreze.
III. Social/ Cultural Trends

There are some social or cultural changes that may have an effect on Febreze Fabric Refresher. Many women are now choosing to enter the work force instead of stay at home. This change may have an effect on who Proctor & Gamble chooses to market Febreze Fabric Refresher products to. Consumers as a whole have also become more health conscious and concerned about their wellbeing. Febreze Fabric Refresher Allergen Reducer can benefit from the health conscious.

Special Considerations

I. Electronic Commerce

The wide spread use of the internet has had an effect on all manufactured products. Febreze Fabric Refresher products in addition to brick and mortar stores are now available on the internet for sale. Febreze may be bought by retailers from the manufacturer online or may be bought from an online retailer.

II. Environmental Issues

Due to the continuing problem with pollution Proctor & Gamble follows all government policies in regards to waste management. Proctor & Gamble understands that all of its products and packaging will become a part of household solid waste and takes steps to minimize waste.
Resources

 1. “Febreze.” 2007. Proctor & Gamble. 7 September 2007. www.febreze.com ; Febreze Allergen Reducer, Where to buy Febreze, Febreze Fabric Refresher, Special Offers

 2. “Chemical Functional Definitions.” 2005 Proctor & Gamble. 7 September 2007.

www.scienceinthebox.com

 3. “Febreze.” Wikipedia: The Free Encyclopedia. 2 September 2007.

September 2007. http://www.wikipedia.com
4. “Proctor & Gamble.” 2007. Proctor & Gamble. 12 September 2007. www.pg.com; Who We Are; Public Policy Issues, Product information, 2007 Annual Report, Your Privacy, Material Safety Data Sheet, Retail Customers, Corporate Governance, Public Policy Issues, Our Company Commitment

5. Ferrell O.C., Hartline Michael. Marketing Strategy 4th edition. Thomson. Mason, OH. 2005.

6. “Clorox Disinfecting Spray.” 2007. The Clorox Company. September 22, 2007. www.Clorox.com; Products

7. ”All Fabric Refresher.” 2007. Unilever. September 24, 2007. www.alllaundry.com; Products

8. “Resolve.” 2007 Reckitt and Benckiser. September 24, 2007. www.reckittbenckiser.com; Our Products

9. “Febreze Refresher Update.” January 11, 2002. The American Society for the Prevention of Cruelty to Animals. September 24, 2007. www.aspca.org; Press Releases

10. “Practical Advice for Business.” 2007. Business Link. September 24, 2007. www.businesslink.gov; Product labeling and Packaging; Pricing

11. “A hard working odor neutralizer.” August 2, 2001. Ciao!. October 28, 2007. www.ciao.com
