DETERMINING WHETHER BRANDING OF LOCALLY MANUFACTURED CAR CARE PRODUCTS INCREASES BRAND PREFERENCE: A CASE OF AUTOSHOPS IN NAIROBI

by

Richard Mbalya

A thesis presented to the Faculty of Postgraduate Studies

of

Daystar University Nairobi, Kenya

In partial fulfillment of the requirements for the degree of

MASTER OF BUSINESS ADMINISTRATION in Marketing and Strategic Management

May 2010


DETERMINING WHETHER BRANDING OF LOCALLY MANUFACTURED CAR CARE PRODUCTS INCREASES BRAND PREFERENCE: A CASE OF AUTOSHOPS IN NAIROBI

by

Richard Mbalya

In accordance with Daystar University policies, this thesis is accepted in partial fulfillment of requirements for the Master of Business Administration degree.

	Date:
Dorcas Mwamba, MPhil, MTA, Supervisor	
Richard Maswili, MBA, Advisor	
Muturi Wachira, MPhil, CPA (K), CPS,	
Coordinator, MBA	
Rebecca Oladipo, PhD,	
Dean, Faculty of Postgraduate Studies	


I declare that this thesis is my original work and has not been submitted to any other college or university for academic credit.


ACKNOWLEDGEMENTS

Though this document is my work, it would not have been possible without the help and support of few individuals whose assistance made it possible for me to accomplish this goal in time.

Firstly, I thank God for his abundant love and protection. I wish thank to my supervisor Mrs. Dorcas Mwamba and my reader Mr. Richard Maswili for their continued guidance and support in making this document academically compliant. The MBA Coordinator, Mr. Muturi Wachira, deserves high appreciation since he was always available for assistance despite his busy schedules. I am also indebted to Daystar University teaching staff to whom this document is an appreciation of what I have learnt from them. My wife Francisca provided moral support and nourishment. It is through her encouragement that I was able to finish within the planned time.

Last but not least, the following students have made invaluable contribution to the success of this document in one way or another, notably Muema, Maliti, Muimi, Pertet, Arita, Kirenge, Chepngeno, Waiganjo, and Josphat.

DEDICATION

To my Son Joseph and my Daughter Daystar who are very important in my life as they remind me of the existence of God through creation.


TABLE OF CONTENTS

APPROVAL	i
DECLARATION	iii
ACKNOWLEDGEMENTS	V
DEDICATION	vi
LIST OF TABLES	ix
LIST OF FIGURES	X
ABBREVIATION	X
AMA American Marketing Association	X
ABSTRACT	xi
CHAPTER ONE	1
INTRODUCTION AND BACKGROUNG TO THE STUDY	1
Introduction	1
Historical Development of Auto Shops	1
Case of South Africa Auto Shops	2
Branding of the Car Care Products	4
Problem Statement	6
Purpose of the Study	7
Objectives of the Study	7
Research Questions	
Rationale of the Study	
Significance of the Study	
Limitations and Delimitation of the Study	
Scope of the Study	
Assumption of the Study	10
Definition of Terms	11
Summary	12
CHAPTER TWO	13
LITERATURE REVIEW	13
Introduction	13
Branding Benefits of Branding Types of Brands	13
Benefits of Branding	14
1 JP 01 Pluids	1
Attributes of a Brand Name	
Role of Communication Mix in Promoting the Product Sale	
Importance of Product Planning and Development	
Principles of Brand Advertising	24
Function of Marketing Communications	
Brand Perception	
Attributes of a Brand	
Theoretical Orientation	
Conceptual Framework	30

Summary	31
CHAPTER THREE	
RESEARCH METHODOLOGY	32
Introduction	32
Research Design	32
Population	34
Sample Size	35
Sampling Design	35
Data Collection Methods	
Data Collection Procedure	39
Questionnaire Pre-test	
Data Analysis and Presentation	40
Ethical Issues.	41
Summary	42
CHAPTER FOUR.	43
DATA ANALYSIS, PRESENTATION AND INTERPRETATION OF FINDINGS .	43
Introduction	43
Response Rate	43
Introduction	43
Age	44
Position in the Company	45
Age	46
Duration in the Industry	47
Education Level	48
Car Care Products Information	49
Departments	
Branding Department and its Functions	
Branding versus Marketing.	
Most Selling Car Care Product Brand	
Best Selling Product	
Product Preference	
Reasons for Product Preference	
Branding of Car Care Products and Product Preference	
Effects of Branding of Car Care Products on Product Preference	
Locally Manufactured Products Awareness	
Market Entry Facilitation	
Reasons for Market Entry Facilitation	
Packaging	
Attributes of a good Product Label	
Branding and Competitive Advantage	
Branding and Competitive Advantage	
Summary of the Findings	
CHADTED EIVE	70

DISCUSSIONS, CONCLUSIONS AND RECCOMMENDATIONS	70
Introduction	70
Discussions	70
Recommendations	72
Conclusion	73
Recommendations for Further Studies	74
REFERENCES	75
APPENDICES	80
APPENDIX A: QUESTIONAIRE	
APPENDIX B: INTERVIEW GUIDE	84
APPENDIX C: RESEARCH PERMIT	85
APPENDIX D: LETTER FROM DAYSTAR	86
	Y

LIST OF TABLES

Table 2.1: Comparisons Of The Strengths And Weakness Of Different Communication Mix
Table 4.1: Duties of Branding Department
Table 4.2: Most Selling Car Care Product
Table 4.4: Effects of branding on brand preference
Table 4.5: Effects of Branding on the Locally Manufactured Car Care Products
Table 4.6: Reasons for Market Facilitation.
Table 4.7: Reasons for Branding Not Facilitating Market Entry
Table 4.8: Reasons for Packaging Improvement of Brand Perception
Table 4.9: Attributes of a Good Product Label
Table 4.10: Ways of Contributing To Competitive Advantage

LIST OF FIGURES

Figure 4.1: Gender Representation	44
Figure 4.2: Age Distribution	44
Figure 4.4: Duration in the company	46
Figure 4.5: Duration in the Industry	47
Figure 4.6: Academic Qualifications	48
Figure 4.7: Number of Departments in the Organization	49
Figure 4.8: Company has Branding Department	50
Figure 4.9: Best selling car care products	. 54
Figure 4.10: Product Preference	. .).
Figure 4.11: Branding Of Locally Manufactured Car Care Products Affects Product	
Preference	
Figure 4.12: Branding Facilitation of Market Entry	62

ABBREVIATION

AMA American Marketing Association


ABSTRACT

Car care products are products which are engineered to maintain a car into good working condition to bring about longevity and also aesthetic values. Some family of car care products are those products which can be used for body paints, battery systems, dashboard, engine systems and upholstery parts. Car care products need to be well blended with good design, colour, packaging, label, lettering, name, style, and symbol so that the products can be distinguished from the competitors'. This results to product differentiation which builds on brand preference thus sales increase and high profitability for the companies. This study was carried out to determine whether branding of locally manufactured car care products increased brand preference. This study brought out the role of branding of locally manufactured car care products in product preference, brand perception, market entry and in gaining competitive advantage.

The research adopted a descriptive research design. Sampling technique adopted was non-random; convenience sampling. Data was collected using questionnaires and interviews done among the auto shops along Kirinyaga Road, Nairobi. These are organizations that deal with both imported and locally manufactured car care products.

One of the key findings of this study was that branding of car care products improve brand perception, brand preference and aid in market entry. It was also found that branding enable companies gained competitive advantage. One of the key recommendations proposed by this study is that locally manufactured car care products should be properly branded. This would enable the local brands to compete fairly with the imports. This study recommends other area of the study to be done on the effect of advertising on branding.