

Marketing Pet Brands with Emotional Firepower: How to Build Brand Preference and Sales

The Trailblazer Path to Extraordinary Pet Food Brand Growth...

Your Business Future?

- Profitable, sustainable growth
- A loyal customer base
- Solid retail and distributor partnerships

Humanization...

**93% of pets
are family
members...**

**Pet
ownership
rising across
all age
groups...**

50% of pet food sales to households above 70k income

Premium-ization...

**Recall dawns era
of nutrition
awareness and
diligence...**

**25% trading
down,
fueling rise
of store
brands...**

Mad Men Model: Interrupt, Imprint, Persuade

If You Build It They Will Come?

Pet brands cannot COMPEL interaction – the consumer is now running the show...

Push-Button Marketing is Dead.

Trailblazer

Super Target

Value Proposition

Higher Purpose

Power Positioning

Social Media Communication

Today, successful
brand relationships
are like the ones
people have with
their pets...

How?

RELEVANCE

MEANING

LOVE

EMOTION

RECIPROCITY

For as little as
36¢
a day*...

Feed Your Pet All Natural or Premium Food

For as little as
20¢
a day*...

Your Dog and Cat Can Live a Longer, Healthier Life
Optimal Nutrition • Feed Less • Spend Less
Less Waste • Easier Clean Up

Competition is not at the shelf, in frequency of promotion or tonnage in “push” communication....

**The battle is
in here
first...**

OVER CHOICE

The image features a repeating pattern of green apples arranged in a grid on a black background. A semi-transparent, light blue horizontal bar is positioned across the upper portion of the image, containing the main title. The apples are uniform in color and size, creating a sense of sameness.

Commoditization and Sameness

SAMENESS

**I'm
natural...**

**I'm more
natural..**

Specsmanship?

- Absence of trust
- Too much choice
- Lack of distinctiveness
- Confusion
- Skepticism
- Not enough time
- Analytical messages

Yeah, Whatever...

Your goal as a business is NOT to acquire customers to make more money. Your goal is to use money to acquire and keep happy pet parents...

Stop Transactional Thinking!!

People are not fact-driven, analytical decision-making machines... Rather our brains are “expectation creation” machines...

The intellectual space a brand can own is in direct proportion to its meaning and value to the consumer...

“Science now proves what brand strategists have always sensed. We human beings have a need to believe in and act upon something that’s greater than ourselves... Let’s realize the significance of this discovery and impress upon ourselves that a brand is a belief system. Want greater rewards? Then impart your brand with greater meaning...”

Assessing Pet Brand Strength

Uniqueness...

*In brand's
ability to
deliver a
solution*

Relevance...

*Consumers truly care about and are interested
in your proposition*

Pet Brand Value Creation Wedge

Pet Brand Value Creation Wedge

**Emotion drives
purchase...**

Pet Food Brand Value Proposition

Your mission: create links to pet parent passions...

Enabling superior care...

Needs:

- Behavior
- Health
- Nutrition
- Life-stage
- Breed selection

Pet Lifestyle:

- Exercise
- Walking
- Playing
- Feeding
- Relaxing

“Together we can help
you do it yourself...”

What's Your Higher Purpose?

Human

Life-support

System...

Dr. Marty Becker

Trailblazer

Relationship driven

Relevant communication

New category creation

Disrupt conventions

Exude uniqueness

**Power Positioning --
unique, different =
new category
creation...**

No, Really Different...

TRUST

The Brand Trust Ladder

A close-up photograph of a muscular man's face and arm. He is looking intently at a clear plastic bottle filled with red capsules, which he is holding in his right hand. The background is a dark, tufted leather surface. The image is overlaid with two semi-transparent text boxes.

Social media is word of mouth on steroids

Social media can help create customers

**Engaging in
conversations
and creating
communities**

Your new digital media tool kit...

- Social media platforms
- Videos
- Podcasts
- Blogs
- Links
- Community
- webcasts
- E-newsletters
- Experts and credible third parties

Generating Word of Mouse...

Owned Media

- Video
- E-books
- Platforms

Earned Media

- Bloggers
- TV
- Print

Paid Media

- Ads
- Direct mail
- Promotion

Trailblazer

A higher purpose leads to a relationship...

A relationship leads to engagement, mattering and preference...

And that generates sales.

Thank You!

Bob Wheatley

Wheatley & Timmons, Inc

312-755-6200

bob@wheatleytimmons.com

Blog: brandtrailblazers.com/blog

Web: www.wheatleytimmons.com