
Study on The Brand Marketing Strategy of "Carpenter Tan "

Xiaowen Zhou1, a
1School of Management, Yulin University, China,719000

a2393219363@qq.com

Keywords: Carpenter tan; Marketing strategy; Brand

Abstract. In the current market environment, is already a Carpenter Tan handicraft industry leading
enterprises, the brand marketing strategy is a key factor for the success of marketing, based on the

analysis of the marketing environment of Carpenter Tan, in-depth study of the existing problems in
the carpenter brand marketing strategy, the brand marketing theory, to summarize the successful

experience of Carpenter Tan and lessons of brand marketing, puts forward solutions for the
encountered problems in the development of Carpenter Tan brand, and provide a brand marketing

scheme for decision makers, has a profound significance on carpenter's development in the future.

Introduction

Carpenter Tan is a collection of furniture, carding products, wooden products accessories in one
professional group, including Chongqing's carpenter, Carpenter Tan Development Co. Ltd.,

Carpenter Tan store, starplus jewelry, wood and other subsidiaries. Self adhering to the traditional
handicraft China Carpenter Tan essence, adhere to the "quality principles of good governance,

through the development of wood" more than ten years, has now developed into a set of grooming
supplies, accessories in one of the specialized companies. Carpenter enjoys high market visibility

and social reputation. To the end of 2010, has more than 60 patents, more than 200 to more than
1000 stores by the domestic and foreign large and medium-sized city to provide enthusiastic

services. "Carpenter" was awarded as "famous trademark" Chongqing City, "Chinese recognized
brand", "Chinese commercial credit enterprise", "A Well-Known Trademark in China. Over the

years the Carpenter Tan people enthusiastic about public welfare, actively to return society to get
All circles of the society praise highly.

Analysis of the Brand Marketing Strategy of Carpenter Tan

Brand Personality. Comb as a necessity in a woman's life, itself a strong human touch, use the

longer the human increasingly strong. At the same time, since ancient times people carrying a comb
comb melancholy Lenovo, it also arrange again a beautiful meaning. A small comb, along with the

progress of human civilization at the same time and gradually formed its own unique culture, but
also along the beautiful meaning again, as a gift for a loved one, or their own use and collection, is a

good choice. From the market point of view, as the necessities of life, although ordinary, but also
has great market potential of caused by industrial civilization. Is the material for the production and

use of plastic comb, and with the people of health, anti-static function requirements, comb and
comb horns springest, has gradually become the mainstream material. Although the comb On the

market there are still some small brands, its function is still only stay in SHUNFA function, single
function, poor appearance, and therefore did not form climate, in the high-end market is a blank,

"Carpenter" is the first precedent, with unique cultural connotation to create a new brand
personality.

Brand Communication. In the industrial civilization is made of plastic or wood comb because
the manufacturing process is simple, low cost, so their market price is relatively low, only sell a few

dollars, the low-end market. In the production process and technology of wooden comb, comb
horns are relatively complex many, from material selection to production process later, put more
manpower and material resources, so the price is relatively high, probably between tens of dollars,

relatively speaking is the walking route in the end. In terms of sales channels, ordinary plastic comb

7th International Conference on Social Science and Education Research (SSER 2017)

Copyright © 2018, the Authors. Published by Atlantis Press.
This is an open access article under the CC BY-NC license (http://creativecommons.org/licenses/by-nc/4.0/).

Advances in Social Science, Education and Humanities Research, volume 132

31

or comb, businesses in order to reduce the cost of sales, accelerate the loan recovery rate, basically

directly into the wholesale market wholesale and sale. The terminal channels and ordinary plastic
comb comb is directly to the vendor, convenience stores, supermarkets and other places. In the

process of supermarket sales of wood comb is mainly set in the market place, or shopping malls Are
selling crafts shop. Collocation China comb Carpenter Tan in the high-end market is thriving, with

the lack of high-grade quality products in the market competition, which provides a favorable broad
space for survival. Although carpenter face numerous as the price war strategy of the manufacturer,

due to the relative price of Carpenter Tan expensive and resisted, but also become a favored target.
Brand Promotion. Carpenter Tan and other to adjust the price of the products according to the

market demand, it is hardly for product promotion, which is the national uniform pricing, all store
prices are the same standards, never bargain, all in accordance with the sale price. This type of

marketing is not only in conformity with the operation of the stores, can also reflect the brand
positioning the price is not bargain with originality. All sales of high-grade brand common

characteristics. This carpenter price marketing strategy to consumers to send this information: the
carpenter is different from other comb comb comb, Carpenter Tan value for money, consumers can

buy
Brand Management. With the development of the industry, the carpenter distribution channel is

also constantly expanding, stores all over the country, but the traditional manual processing method
has never changed, in order to help development at the same time also exposed some problems such

as management confusion. In terms of inventory management, no clear inventory quantity and
placement of all rely on subjective operation library staff, in this case, the production of

semi-finished products and finished products have no clear distinction, mostly mixed stacked
together, even the encoding do not distinguish between the wrong goods, that is often the case. As a

result, the efficiency will not only delay the sale of the product, but also reduces the dealer the
enterprise trust and satisfaction. Due to the lack of precise warehouse, effective management, so

that the raw materials, semi-finished products usually affect the backlog of capital operation. In the
warehouse, the product is not reasonable For the abrasion, broken, mildew and other factors, which

increased production costs, which will affect the company's funds back together, this kind of
phenomenon in the long-term inventory. In financial management, increase in the number of

franchised stores, account is no longer simply one-way exchanges, more subsidiary accounts,
company need more system overall, accounting summary. This account in the traditional manual

management mode is difficult to achieve. In the traditional manual management mode, corporation
cannot grasp whenever and wherever possible store sales, reimbursement, expenses and other

information, the accounting treatment is not timely, usually only have been found in the problem. In
order to loss and has caused the case to understand the situation, the only reasonable measures can

be taken even if the correction to avoid losses, but an afterthought.

The Problem of Carpenter Tan Brand Marketing Strategy

Brand Positioning is Not Clear, Brand Recognition is Low. Handmade wood products industry
has entered the era of brand differentiation, which belongs to the leading industry although

carpenter Mushu's position, but now the face of imitation flood era, Carpenter Tan is not full market
investigation, product design and positioning can not be good to meet consumer psychology, failed

to grasp the consumer purchase motivation, lack of positioning the product design, no target
customer concerns and their level of appreciation, can not let consumers as the evaluation standard

of quality.
Lack of Promotional Activities, lack of Terminal Image Building. The price is 18 to comb the

Carpenter Tan 200 yuan, individual material comb unit even in more than 200 stores, and all prices
are the same price, no discount and promotional activities. But in our daily life in the supermarket,

the store to buy a comb price usually within ten yuan, the price difference based on the ordinary
plastic comb or a wooden comb compared to Carpenter Tan product has a significant price

advantage. It also makes the carpenter products difficult to achieve brand effect in the decentralized

Advances in Social Science, Education and Humanities Research, volume 132

32

investment limited resources in the terminal. In addition there are many manufacturers of carpenter

accidents also aware of this, no delivery plan and promotional activities less.
Ignoring Maintenance Work and Single Sales Channel. Enterprises in the process of the brand

operation, since the development of the lack of diagnosis and prediction of brand operation of the
brand further, so that enterprises can not in the myriads of changes under the market environment of

preventive measures. Although the brand crisis can be realized without chain stores Limited
maintenance, but the problem in the actual operation process more, many customers reflect repair

and maintenance, the long cycle of poor quality. From the expected development business market,
operating costs are likely to rise, the ability of the franchisee to continue to profit will face

challenges. Although the "Carpenter Tan" reputation in the domestic market, but in the international
market for its identity is relatively weak. There is still a large gap compared with international the

other big brands. Carpenter just hit the market of e-commerce channels to broaden the product lack
of thought, only store profit model, so as to Our sales circle narrowed, earnings are less natural. So,

carpenter to build their own independent e-commerce platform to realize its leap is a big step .

Suggestions for Improvement of The Brand Marketing Strategy of The Carpenter Tan

Accurate brand positioning. Give a reasonable brand, brand positioning clear and distinct
personality is a necessary condition for enterprises to build a brand. The brand positioning requires

a combination of various factors were analyzed. Including the status of enterprise and enterprise
strategic vision, the status of the industry and the overall social development trend. One is to grasp

the consumer psychology, grasp the consumer motivation, stimulate consumer sentiment, the
market survey seize the opportune moment. The two is that resonates with consumers, positioning

should be targeted, targeted customer concerns and their appreciation level. The three is to locate
the need to allow consumers to feel, if not let consumers as the evaluation standard of quality,

positioning will lose its significance. The advantages of their own enterprises effective integration
into the process of brand positioning, so as to create a personalized brand. To improve brand

positioning vague target audience is unclear Status quo and make brand change for different
consumer groups.

Attach Importance to The Integration of Brand Communication and Enterprise Culture.

Carpenter Tan in the promotion process, should vigorously promote the corporate culture, the core

value of outstanding brand, combining culture and enterprise products, brand building with the
development of enterprise culture. Take a different mode of transmission in different product life

cycle, such as advertising hair strength, brand promotion of capital investment and so on to make
effective measures to extend the life cycle of the product. For different market cycles should adopt

different communication strategies, in the product introduction stage, spend a larger proportion, into
the corporate culture of advertising has the characteristics of quasi public, advertising language,

increase their awareness of the market. In the early stages of growth, enhance the level of
understanding. The growth medium, in-depth market research, customer satisfaction survey and

complementary products. Joint promotion activities, synergies. Regular staff training, improve staff
quality.

Strengthen the Terminal Image Construction By Appropriate Promotion. The regional
market classification, according to different characteristics of the market resources of the launch

plans. The sales staff must constantly of product knowledge, sales skills, etiquette training, personal
image can directly affect the brand image. Implement the "seize the end, win in the end" strategy

and actively shaping, enhance corporate image, to sublimate from the product image to the brand
image, product promotion to the enterprise from the brand promotion. The terminal image should

strive for unity, the enterprise can make a unified VIP manual, to provide quality customer service
service. Contact closely with consumers, enhance the degree of concern the customer brand, to help

businesses accurately and timely to get the consumer evaluation of consumers, domestic and
international market demand for the latest trends, and even be able to understand the behavior of the

market competition. Enterprises in the selection of communication channels need to combine A
character of its own, so brand propagation speed and the visibility will be greatly improved. And in

Advances in Social Science, Education and Humanities Research, volume 132

33

the promotion of brand communication in the enterprise should be good at using the advertising and

public relations between the two and the important means of communication, advertising is the
most direct communication tool, can directly transfer the information of the brand to the target

population, so as to enhance brand awareness. Public relations for enterprises through mining news,
held a variety of activities in line with the development of enterprises, but also can improve the

brand a lot of information to the public.
Pay Attention to Brand maintenance Work, Broaden Sales Channels. The importance of

brand maintenance work, the full implementation of brand management, expand sales channels, the
full implementation of the management of brand management strategy of distribution network, its

purpose is to increase brand value. If there is no difference between you and other enterprises, is
likely to become a popular brand, and will gradually out of the road. So do the brand is a it is

necessary to work, which is conducive to the long-term development of the brand and brand
planning. If you want to go further, we must do the following three points: first, the product features

and brand reputation, this means that enterprises should have their own unique characteristics, in
order to attract users, to avoid the brand become a popular mode, strengthen the management effect

brand. Second, ability of enterprises to cope with the crisis of the brand, the most important in the
brand management is how to deal with the brand crisis, brand crisis management is the first to carry

out crisis prevention, crisis prevention To be a good brand image, enhance consumer loyalty, do a
good job to protect the brand development, and to focus on innovation and brand. The brand crisis,

to strain headquarters quickly formed to deal with the crisis, the rapid start "product recall" system.
Third, on account of the nature of the Internet, the traditional thinking and brand promotion Internet

brand promotion thinking combined with the use of the Internet thinking. So as to make the brand
construction and promotion on the right path.

Conclusion

This paper based on the historical background of Carpenter Tan company and its research

products and functions, such as a "family history" and Tan Chuanhua's story, to the final product
market. Its main products include three series, carding supplies series, TAN S series, Home

Furnishing series products. And combined with the marketing environment and industry
competition analysis analysis on the marketing success of Carpenter Tan was studied, mainly from

the brand marketing strategy of the four elements of brand personality, brand communication, brand
promotion, brand management aspects of the study, the first in the four aspects of the carpenter

marketing strategy issues, and strive to put forward countermeasures. Of course, the brand
marketing the strategy is not perfect, there are still some problems existing in them, through the

analysis puts forward the countermeasures to solve it.
If there is in-depth research in this thesis, can choose from the marketing management of the

organization, leadership, control, further analysis, or focus on the problems existing in 4P. Analysis
of marketing design competitive case with brand marketing strategy.

References

[1] Meng Nan. Study on brand marketing strategy and performance of marketing [J]. manager,

2013, (4): 101-106.
[2] Wang Chenghui. Experience marketing of [J].2011 carpenter, (06): 12-13.

[3] Wu Qiong, the concept of modern industrial design to revitalize Changzhou comb, [D]. of
Nanjing Forestry University, 2014:9-10.

[4] high iron. Reflections on [J]. Journal of Chengdu University, Carpenter Tan brand planning
2010 (01): 60-61.

[5] Li Hui. Analysis of brand marketing strategy of Chinese enterprises [J]. modern commerce
and industry, 2016, (03): 23-24.

[6] Meng Huan. Public marketing: the win-win of philanthropy and Commerce [J]. modern
commerce, 2016, (02): 67-68.

Advances in Social Science, Education and Humanities Research, volume 132

34

