Branding Problems of Jaffna Made Products: A Multiple Case Studies of Manufacturers in Jaffna District

¹,Malathy, R.K.M, ²,Shivany, S

- ^{1,} Alumna, Faculty of Management Studies and Commerce
- ², Senior lecturer, FMS&C, University of Jaffna Sri Lanka

ABSTRACT: Branding is a key tool in marketing to any business whether local products or foreign products to win the market, good branding boosts the business activities and gains competitive advantages in the market place. This study shows the branding problems of Jaffna made products, and why they are ineffective in the market place. In the post war Jaffna Market there are number of new business from other districts of Sri Lanka, as well as from foreign countries have penetrated into the market. Due to that, consumers have more bargaining power than manufacturers, the have more choices to purchase product, because many branded products are available in the market place. Jaffna manufacturers transformed their businesses activities due to prolonged war and recently returned to their livelihood businesses. Due to the poor knowledge they have on branding, they face stiff competition in market place. This study analyzed the reasons behind the unsuccessfulness of Jaffna made products. Through the qualitative research methodology ten multiple case studies from 10 Jaffna Manufacturers were selected to collect data. Collected data were analyzed using content analysis method to identify the branding problems of Jaffna made products. This study has found that there are many reasons behind the branding problems, such as Poor-quality packaging, inadequate supporters to develop, lack of knowledge on branding, good external brands from other places, Poor quality production, Poor technology adoption, non-attractive packaging, insufficient marketing opportunity, and Deprived branding promotion. Each brand has unique problems in their labels and features. Each brand is compared with good quality brands and the ideas for improvement have been suggested by the researchers. This study found that due to many reasons they could not achieve the target market even though the Jaffna manufacturers have good product, Jaffna Manufacturers have to work hard to improve their brands to match the quality standards.

KEY WORDS: Branding problems, External branding and Strategy, Multiple Case studies, Manufacturers

I. INTRODUCTION

Nature of marketing environment today is very modest for getting competitive advantages. The explosion of business firms all have marketing strategies and continues key changes reflect on it. The branding is key function in marketing strategies. According to Baker (1992) the competitive organizations in the changing environment are trying to survive by having considerable market share with value customers. If marketers want to increase market share they must have continued flow of products according to observing, identifying customers' thoughts, and expectations over the marketed products and identify how much experience and knowledge about their brand and how they react towards brand. A brand name helps an organization differentiates their self from its competitors. Today's customers expect product to have good branding they trust and buy branded products. Chasten (1999) mentioned that the marketer usually has to perceive the end user market to understand future purchase decision trends or future performance if an organization does not have any idea about where they, what they had, and they could not survive in its environment. In business environment company or industry must have good marketing strategies for their success. Branding is one key function of strategy in marketing. Building a good brand that helps to attain win-win situation to both customers and manufacturers in their market place. Branding has become so strong today, hardly anything goes unbranded. Branding helps buyers in many ways, brand names help consumers identify products that might benefit them. For example, most consumers would perceive a bottle of white line perfume as a high quality and expensive products but the same perfume in an

unmarked bottle would likely be viewed as a lower in the quality. Building and managing brands is perhaps the marketer's most important task. In global studied Riddhham bavale,(2015) studied issues and challenges of branding includes some factors commonly manufacturer faces regarding brands in globally such as Language differences, color, culture different these creates huge troubles for marketers in crafting the advertising. Dibb & Sim kin, (2001) studied difficulties in managing brands. Garima Chaudhary, (2014) studied challenges of brand. Amran Harun at al. (2010) studied the important of branding to get sustainability in the local market. Bylonabeekubamfo (2012) studied consumer attitudes towards brands. Aniketsen Gupta,(2014) deliberated differentsbetween global brands and local brands. Srinivasan, (2014) studied Importance of branding strategic of growth of business. Navilla et.al.(2014) intentional customer based brand equity perceived risk market. Dessanayake, (2015) calculated brand building strategies towards customer attitudes. Mayank saxena, (2014) considered impacts of advertising on brands success. Velnampy et.al(2012) considered the how effect branding strategies in post war conflict environment. Karunanithy,& Sivesan.(2013) deliberated includes promotional mix, brand equity impact on mobile services, promotional mix is the vital elements in marketing.

At the present better response on product the more attractive of branding. Aaker, (1999) defined a name, term, sign, symbol, or design, or combination of these intended to identify the goods or services of one seller or group of seller and to differentiate them from those of competitors. Good Branding tells customers about product quality and gives more advantage to them. So if small or any other business want to capture and survive in market place they must have good branding strategies. Jaffna is rapidly growing district in Sri Lanka in the concurrent phase after the thirty-year war ended most of new branded business has increased in Jaffna. Also Small and Medium Enterprise related institution or Government could not give enough support to develop the Jaffna made branded products. Product's packaging, design, color all impact on branding. People more like to purchase the external brands because of their branding strategies, that is why Jaffna made branded products cannot survive successfully in the market. Current study intended to find the branding problems of Jaffna made products. There are many local made branded products as well as external branded products are available in Jaffna market place. In this situation Jaffna made products of manufacturers have to face many problems related branding. Based on the background of study and the research gab clearly identified the important of branding in marketing. Branding is a key element of business to success in locally or internationally. Jaffna manufacturers do not concern on branding strategy as well as don't know the impact of good branding on customer purchasing decision. Product 's packaging, design, color most impact on branding, people more like to purchase the external brands that is why Jaffna made branded products cannot survive successfully in the market. Current study intended to find the branding problems of Jaffna made products.

II. NEED FOR THE STUDY

There are many research topics related to branding and brand based knowledge published in international as well as local Journals. Most of them tested theories in empirical form. There should be a link needed between business communities and the academicians. Large or medium sized organizations hire researchers and do researches to identify the marketing problems and get solution from their effort. Micro level business communities are the small business ventures, which have limited financial capabilities to do research in detail manner. Government and nongovernment organizations do research for them to develop the community. Jaffna has a long history of prolonged war and many people lost their business ventures and returned to their life for resettlement. Transformation of businesses and their sustainability stand on good research work, without having feedbacks and the feasibility studies through applied research, it is very heard to survive them in the market. Academic researches really based on theory testing or development. Very few researches served for business community via applied researches. Jaffna manufactures are suffering from low sales, even though they have quality products and good market. To compete with the competition real findings can boost them to overcome the barriers in the market.

III. RESEARCH OBJECTIVES

The research analysis branding problems of Jaffna made products, a multiple case study of manufacturer in Jaffna district" in order to find out following objectives,

- 1. To find out the nature of branding of Jaffna made products.
- 2. To find out the factors influencing on branding and Jaffna made products.
- 3. To find out the problems of Jaffna manufacturers regarding branding
- 4. To determine the key tracks to success of products in market place.

Related literature reviews: American marketing association (1960) defines a brands A name, term, design, symbol, or any other feature that identifies one seller's good or service as distinct from those of other sellers. The legal term for brand is trademark. A brand may identify one item, a family of items, or all items of that seller. If

used for the firm as a whole, the preferred term is trade name." Wheeler (2012) defines, Branding is a disciplined process used to build awareness and extend customer loyalty. Designing brand identity: an essential guide for the whole branding team Davis (2009) (Fundamentals of Branding) defined, a brand represents the full personality of the company and is the interface between the company and its audience. Kotler (1999), defined branding as a "name, term, sign, symbol or design, or a combination of these, intended to identify the goods or services of one seller or group of sellers and to differentiate them from those of competitors.

David Aaker (1991) defined brand equity as a set of brand assets and liabilities linked to a brand name and symbol, which add to or subtract from the value provided by a product or service. Aaker and Kellers, define respectively brand image as a set of associations, usually organized in some meaningful way (Aaker, 1992) and a perception about a brand as reflected by the brand associations held in consumer memory, (Keller, 1993). According the American Marketing Association (1960) defines your brand Identity is the representation of your company's through the conveyance attributes, values, strengths, and passions. brand personality represents human characteristics that have been given to a brand (Aaker, 1997). In other words, a brand personality is an aspect of the brand image (Opoku, 2006). As the brand's percentage of loyal customers goes up, market share increases and the brand becomes more profitable (Kotler & Keller, 2006). Kotler and Keller define brand positioning as an "act of designing the company's offering and image to occupy a distinct place in the mind of the target market."

A brand represents the sum of people's perception of a company's customer service, reputation, advertising, and logo. When all of these parts of the business are working well, the overall brand tends to be healthy. On the other hand, we all probably know a company that offers excellent products or services, but has a loss of brand due to poor customer service some key features of branding such as, Branding Improves identification, Branding Creates Trust among customers and stakeholders, Branding Supports to Advertising, Branding creates financial value to business, Branding Generates New Customers and loyal customers and so on.

The most common branding challenges: Some Common branding challenges such as, treating brands as assets: The ongoing pressure to deliver short term financial results coupled with the fragmentation of media will tempt organization to focus on tactics and measurable and neglect the objective of building assets, possessing a compelling vision: A brand vision needs to differentiate itself resonate with customers and inspire employees. The work are usually multidimensional and adoptable to different contexts, Creating new subcategories: They only way to grow with rare expectations is to develop must have innovations that define new subcategories and build barriers to e competitors from gaining relevance, Achieving integrated marketing communication: Integrated marketing communication is more exclusive and difficult than ever in light of the various methods you have to choose from such as advertising sponsorships digital mobile social media and more. Leveraging brand assets to enable growth: A brand portfolio should foster growth by enabling new offerings extending the brand vertically or extending the brand into another product class the goal is to new context, where the brand both adds value and enhances itself.

.

Consumer attitude toward product made in the country be encouraged to increase the quality levels of their goods to compete favorably with those from abroad (Bylon Abeeku Bamfo, 2012). people engaged expectations behind the brand experience, creating the impression that a brand associated with a product or services has certain qualities or characteristics that make it special or unique (Aniketsengupta,2014). effective brand Management requires an integrated approach to ensure consistency of the corporate message and identity. Problems due to improper planning there are: Inconsistent brand management, Lower brand equity, Communication confusions, Company losses image or brand dilution or devaluation in the market, Decrease of employee morale, Increase employee turnover, Customers churn and gain for competitors (Srinivasan,2014)

The social risk, psychological risk financial risk and performance risk are the major components that contributes to most of the intergroup differences though Positive association exists between brand Equity & perceived risk (Navilla et.al.,2014). High brand equity may load to reduce the perceived risk of consumers towards a particular product. During war consumers were not in a position to select a particular brand for their consumption for example from being given brands were selected by only the criteria as the availability for purchasing to secure their family. Now the days they have lots of choice branded products in market place they choose particular preferable brands also loyal to particular brand. marketers with the opportunity to acquire new customers in the post war environment (Shivany, 2011)

Brand equity represents the accumulated impact of investment in the brand, and a positive relationship was established between this spending on add and perceived quality so that company more resources dedicated to enhance a particular brand the higher perceived quality, the brand was seen to have (Mayanksaxena, 2014).

Dessanayake (2015) studied includes brand building strategies and Customer buying decision, consumer behavior and attitudes very complex, even though developing brand building is an important factor in competitive world. Karunanithy,& Sivesan (2013) studied promotional mix, brand equity and their impact on mobile services, they validated that promotional mix is the vital elements in marketing. promotional mix positively impact on brand equity, promotional mix gives communication with target customers that leads to brand awareness among customers as well as win the market in competitive environment.

War is highly emotional event to society, damaging markets structures, consumer life and every aspects of countries such as social political and economical and so on. The conflict between the armed forces of the government of Sri Lanka and the LTTE began in 1983.

It is characterized in party by its relative isolation from the rest of the country, most of the fighting and war related destruction has occurred in the 8 contested districts of the north and east while other parts of country have remained largely free of such direct destruction. This situation people concerned only consumption of products whether that is local branded or external branded. Branding of products had not one of matter in the market place because restriction of environment, lack of transportation, high level charges or taxation on products these factors discouraged all good marketing. After 30 years' war Sri Lanka is identify as a fast growing economy in this time there are major changes recognized such as, local firms are facing high competition with foreign brands for survive in the market, At the same time they also need to focus on all the marketing activities from the consumer's perspective, Because customers had not much concerned about brands but after post war environment they are conscious on great value for pay price to products, each firms should have technically unique way to compete market, advertising and communication are boost the marketing activities that creates and opportunity to develop brand images. Local marketers face new challenges from new entrance and compete with the substitutes and consumer bargaining power also high. Now the days customers are free of fear and they chose and compare with each of products and services, Development of infrastructure will create opportunities for international market therefor local marketers needs to compete with international brands, demonstrated that Enhancing global linkages mean that economic inter connection between war economics and the industrialized world that can be extremely diverse and complex, Consumer have distinct behavior patterns of the consumer brand choice and they freely well as act as fresh customers making decisions firstly for the brand choice.

IV. RESEARCH METHODOLOGY

This study has involved alignment of events that are much interrelated it indicates methods and procedures for the data collections, measurements and analysis of data. This study approached inductive method used to nature of branding with local and external in Jaffna district. Also have the option to use an inductive approach to problems of branding of manufacturer in Jaffna district.

Population and sample: Population of this study are the manufactures in Jaffna Districts. Data were obtained using ten in-depth interviews with Jaffna manufacturers on different types of production. This study used purposive sampling techniques to select informants based on their ability to provide an understanding of the phenomenon. Purposive is not random sampling scheme its purpose is to deeper understanding of the problems of branding of Jaffna made products. Primary data have been collected through interviews as qualitative method. Questions were kept open ended where opinion was sought and the respondents have something tell from their experience. This was done to give scope to the respondents to express themselves freely. Interview data were collected and written, also helps of digitally recorded photos on camera then transcribed interventions were made only to clarify certain aspects of the problems of branding of Jaffna made products.

Data were obtained using ten focus interviews with Jaffna manufacturers on different types of production. Patton, (1987,1990) address a number of techniques for analyzing qualitative interview. This study has used the purposive sampling techniques to select informants based on their ability to provide an understanding of the phenomenon. Purposive is not random sampling scheme its purpose is to deeper understanding of the problems of branding of Jaffna made products. This study followed the procedures specified by Seidman, (1991). Primary data have been collected through interviews as qualitative method. Questions were kept open ended where opinion was sought and the respondents have something tell from their experience. This was done to give scope to the respondents to express themselves freely. Interview data were collected and written, also helps of digitally recorded photos on camera then transcribed interventions were made only to clarify certain aspects of the problems of branding of Jaffna made products. Then transcripts were reviewed as the data to identify emerging ideas and specific aspects of good branding to Jaffna made products. Interviews data totaled approximately twenty pages towards the end of to interviews researcher encountered the same themes.

Validity and reliability issues: Based on Lincoln and Guba (1985), and Silverman and Marvasti(2008) to maintain data trustworthiness and insure analytical thoroughness was used to maintain informant contact record transcripts, digitally recorded data, and field notes as were collected. To protect validity, present study followed respondent validation, refutability, comparison, comprehensive data, and case studies analysis. Data collection was used to credibility of the findings. Since all the interviews data and photos were analyzed systematically, data transcript and analyzed as case study the credibility of the findings. Since all the interviews, case studies were included the findings via codes was used to manage the data and inspect all data thoroughly.

Data presentation and analysis: Data were collected from ten Jaffna manufactures, detail of each manufacturer are given in the following table 1

Table 1: Products detail and branding problems of Jaffna made products.

	Name of the Manufactures	Products	Branding problems	
1	Suyam store	Suyam energy flour, Suyam mixture, Suyam pagoda	no good labeling, Poor quality products, Big sized packaging, Common name for whole product, lack of technology, lack of awareness on branding.	
2	Luxmy industry	lemon pickle, bitter groud pickle, mango pickle, Chilli powder, vadham, coffee, red rice flour	non-attractive packaging, poor labeling, no technology adoption, no uses of machinery for production, No support from government or any other institution, Common name of whole product, Same package design to all products.	
3	Rathiindustry	Coconut scraper, string hoppers mould, string hoppers squeezed equipment, coconut shells products	no packaging, no labeling, Common name as brand, No support to business development, Not enough market, External brand effects, no exports	
4	Coconut shell handmade products	Coconut shell flower pot, ice cream sticks' light lamp, coconut shell key tack, coconut flower, tree, seashell, copper and silver medal,	no attractive packaging, no support from government, External brand affect, No use the machinery	
5	Ambal industry	Ambal incense sticks and other products are handle lamp, dried chilly.	no innovation on branding, No attractive packaging, No supports from government or any institution, No different flavor brands, no technology adoption, No uses machinery for production, Poor quality product.	
6	Vinayagar food product industry	Vinayagar Sesame ball, Vinayagar ginger biscuits, pagoda, peanut biscuits, peanut halva, coffee, chips	no green packaging, no attractive labeling, non- registered brand name, not enough market opportunity, no supports from government or any other institution, no technology adoption, no advertising, Poor quality products.	
7	Good day fashion	Good day tailoring, crystal stone work, jewelry making, paper hand work, flower bunch making, party frocks making, bed cover making, cake icing	Common name brand, no attractive packaging, no support from government, External brand affect, no use the machinery,	
8	Vaalaikullai chankam products	Banana twine cap, Banana twine doll, Banana twine clean brush, Banana twine bags and Banana twine purse.	no good packaging, Common name brand, no advertising, no support from any institution or government	
9	Usha fashion jewelry	fashion jewelry making, paper arts and other handy craft works	no good packaging, Common name brand, no technology adoption, Poor quality production, no exports, no any brand promotion, No advertising.	

10	Maha Fashion	saree work, Maha fabric	good branding strategies used to survive
	Corner &	painting, Maha glass painting,	market. Future plans of brand is to raises
	Academy	Maha pot painting, screen	exports commodity to different countries,
		painting, wall hanger making,	increase percentage of using social medias for
		stocking-net flower making,	advertising such as face book, twitter websites
		Fashion jeweler making,	etc, offer warranty to customers, number one in
		Jadainagam making, silk thread	Sri Lanka in the fashion field, got awarded, now
		jewellery, Jewellery, fashion	exporting products to UK, Canada, France.
		candle	advertises on websites, twitter and other social
			medias. And now reaching market places not
			only in Sri Lanka but also in foreign countries.

Table 2: Deprived packing and Decent packaging

Product type	Appearance of Jaffna branded products	Appearance of National and international branded products
Snack mixture		Namken
Pickle	LAXIN ON THOUSE	Kingzy Lettion Pickle
Coffee		
Incense sticks		MANUAL PROPERTY OF THE PARTY OF
Juices		Gold Gold

V. DATA ANALYSIS

Based on the data collected from the 10 manufactures in Jaffna, main features of brands are discussed. 1. Brand identity: Jaffna made products want to increase the visual and attractiveness of the brand, visual associates with brand name, logo, typography, and style that give customers can identify the particular brand in market place, 2. Brand image: Jaffna manufacturers should create meaningful values through the brand. Jaffna manufacturers need to change their brand package designs for develop their brand name then only they can survive in market place, Jaffna manufacturers need to change different shapes, colors to the products, variation is different from same other products that gives win the competition, Jaffna manufacturers want to create and develop their branded products as continuously for create brand positioning in market place, 3. Brand awareness: Jaffna manufactures want to make awareness on the brand through television, radio, newspaper, social medias and so on. Good brand awareness leads to customers when think of brands particular brand first in the mindset, Jaffna branded products

want be consistency of the brand quality because customers expect that industries continues same quality like when beginning, Brand name want be easily convertible into foreign language then only the can achieved export targets, Jaffna made brands needs to be strong feeling of passion because passion is the key weapon to success of industry. Jaffna made branded product manufacturers want to create brand loyalty through promotion, and gives unique value to each customers that brand loyal create reluctant to shift to other competitor.

Branding problems of Jaffna made products: manufacturers do not have enough knowledge on important of branding among Jaffna manufacturers, The government or any institution do not support for proper guidelines to develop the branding to Jaffna manufacturers, Jaffna manufactures does not concern about technology aspects because they have not much knowledge on technology and impact on success of business, There is no any assistants given by government or any other institution in Jaffna for develop branding, Jaffna made products have common brand name to all products, No one has taken the responsibility to change or increase the standard of brands features in Jaffna, consumers compare the products with the foreign brands which are more attractive design and colorfulness than Jaffna made products, Brands on good packaging gives more values to the customers then only they can purchase that, the Jaffna manufacturer made product's packaging and labeling are under a poor quality perspective, Jaffna manufacturers do not concern about continues develop or creativity to existing products or new products and how that effect on customer mind set, Jaffna manufacturer does not make awareness among customers about products, no advertising, no promotion activities on television or any tools.

Needs of Jaffna manufacturers to develop their branding: Manufacturing adversary services need to Jaffna manufacturers from government or any other insituation, Government wants to grant loans to entrepreneurs directly for stimulate Jaffna made products, Government has to reduce interest and tax on Jaffna made production, that encourage the business activities, Government or any other institution support to export, make free trade zones and reduction of tariffs that creates opportunity to Jaffna manufacturer to foreign trade, Jaffna manufactures need to use computer technology to boost the production level get more in less time, Give training and assistance programs to Jaffna manufacturer expand the branding, Give and support to adopt technology and best practices in manufacturing process, use the internet to advertising about brand, that can be powerful tool to achieve the target, Any government or institution want to take responsibility to registering their brand names, Jaffna made products have poor package designs they want to improve the features and color of branding so that any other institution need to assistants to them, Labels that part of packaging that perform several function of products also promotes the products so that Jaffna made products' labels should be use graphic design to improve the branding.

Figure 1: Word cloud presentation

Source: constructed in Nvivo

Table 3: Coding

First coding	Second coding	Third coding
This county	become country	(Final problem)
		(1 mm proorem)
Case study 01		
1.No green packaging	Poor design	Poor quality packaging
2.No good label	Packaging	
3.Big sized packaging	Not aware the	
4.Common name for whole product	branding	
5.No much aware about branding		
Case study 02		
1.Not attractive packaging		
2.No use technology and machinery		No assistant to develop
3.No support from government or any other	Poor package design	- · · · · · · · · · · · · · · · · · · ·
institution	No motivation or	
4. Not registered brand name	support to develop	
5.No awareness on brand		
Cose study 02		
Case study 03 1.No packaging		
2.Common name as brand		
3.No support to business development	No knowledge about	
4.No knowledge about branding	branding	No knowledge on
5.External brand effects	Not supports to	branding
	development	
Case study 04		
1.Common name brand		
2.No attractive packaging		
3.No support from government 4.External brand affect	No summants to	Datamal hasa din s
5.No use the machinery	No supports to develop	External branding effects
3.No use the machinery	External brand effect	effects
Case study 05	on development	
1.No attractive packaging		
2.No supports to develop		
3.No different flavor brands		
4.No technology adoption		
5.Poor quality product	Not register the	Poor quality production
Compared to 000	branding	
Case study 06 1.No register the name	Poor quality product No support to develop	
2.No packaging	140 support to develop	
3.No supports from any institution or		
government	Poor technology	
4.No technology adoption	adoption strategy	
5.Poor quality production	No quality production	Poor technology
G 07		adoption
Case 07		
1.No green packaging		
2.No attractive labeling 3.lack of market opportunity	Poor packaging	
4.No supports to development	design	Not attractive
5.poor technology adoption	No supports to	packaging
	develop	

Case 08		
1.No good packaging		
2.No supports to improve production		
3.No technology adoption		
4.Not enough marketing opportunity	No support to develop	
5.No aware about branding	No marketing opportunity	Not enough marketing opportunity
Case study 09	opportunity	opportunity
1.No good packaging		
2.Common name brand		
3.Poor quality production		
4.no supports from any institution		
5.No brand promotion	No attractive	
	packaging	Poor branding
Case study 10	Poor brand strategy	promotion
1.Good quality	No supports to	
2. Very attractive design and labeling	development	
3. Aware brand name		
4. Using technology and promotions aspects		
5.Export commodities		
	Aware brand name	
	knowledge on	
	branding strategies	Knowledge about
		branding strategies

VI. CONCLUSION

This paper identified the branding problems, and analyzed that why Jaffna made products failed in market place and what are factors effects on success of branding of Jaffna made products. From the comparison, between Jaffna made branded products and external branded products main problems identifies as packaging of products, packaging is important task in branding the external branded have fully attractive packaging they are realizing the power of good packaging, that creates more value to the brand and gives competitive advantage among the competition that is why they more invest on packaging. External brands design the labels on packaging that gives more attraction to the customer. But in case of Jaffna made product failed to success in market place because not enough knowledge about branding strategies that leads to poor design packaging, non-attractive labeling. Branding strategy is the key function of marketing, that includes good brand name, brand communication, brand identity, brand uniqueness, brand passion and so on. But Jaffna manufacturers do not know about branding strategy tools. Because no one gives assistant to improve branding of Jaffna made products. Relevant institutions have to support to develop the branding tools of Jaffna made products. Government or any institution not give training programs or advisory services to Jaffna manufacturer that is why Jaffna made products under poor quality.

The study analyzed and identified main problem of branding of Jaffna made products, according to that Suggested as recommends that first, The government or any other related institution want to take the responsibility to guides the Jaffna manufacturers for develop the business activities, The government or any institution want to grant any support like equity capital or machineries to expands the Jaffna branded products, Gives training and development program regarding branding strategies to Jaffna manufacturers to improve branding attractiveness as well as style, Most Jaffna made products brand name did not registered that is why brand names not aware among customers, register the brand name is key impact on market success, Jaffna manufacturer want to adopt the technology gradually to increase quality, Take action to promote the brand name through different promotion methods. As before discussed in case study MAHA fashion corner & academy is the one of example in Jaffna, good branding promotion strategies uses for make awareness among customers, adopting gives warranty to products, advertising through different medias and web sites, technology aspects as well as the maintain product quality. This typical manufacturer's strategies can be adopted by the other manufactures as well.

REFERENCES

- 1. Amran,H., Abdul Wahid,M,K., Aisat,O,I., Mohamad,G,H., Abdullah,S.(2010). Managing local brands in facing challenges of globalization: Be a local or global leader.
- 2. Archchtha, T., Kumaredeepan, V., & Karunanithy, M. (2014). Factors attracted new business towards Jaffna district—A study on post war perspectives. proceedings of Jaffna university international research conference (JUICE 2014).
- 3. American Marketing Association (1960). Marketing Definitions: A Glossary of Marketing Terms, Chicago. American Marketing Association. AMA (2007). Definition of Brand (AMA Dictionary) [Online] Retrieved from http://www.marketingpower.com/_layouts/Dictionary.aspx?dLetter=B.
- 4. Aaker, D. (1991) Managing Brand Equity. Capitalizing on the Value of a Brand Name. Free Press: New York
- 5. Aaker, D. (1992) The Value of Brand Equity. Journal of Business Strategy 1992:4, 27–32.
- 6. Aaker, D, & Keller, K. (1993) Interpreting Cross-Cultural Replications of Brand Extension.
- 7. Aaker, Jenifer. (1997). Dimensions of Brand Personality. Journal of Marketing Research 1997:8, 347–356.
- 8. Azoulay, A., & Kapferer, J.N. (2003). Do Brand Personality Scales Really Measure Brand Personality? Brand Management, 2 (2), 143-155.
- 9. Arjun, C., Morris, & Holbrook, B. (2001). The Chain of Effects From Brand Trust and Brand Affect to Brand Performance: The Role of Brand Loyalty, Journal of Marketing, 65, 81-93.
- 10. Aaker, D. (1991). Managing Brand Equity, the Free Press, New York, NY.
- 11. Baker, J. M. (1992). Marketing (1st ed.). Macmillan Education Limited.Brad,V, A. (2014, July 16).The twenty most common brand problems.
- 12. Retrieved from http://www.brandingstrategyinsider.com/2014/07/the-twenty most-common-brand-problems.html#.VxHnt9FJkuQ.
- 13. Bamfo, B, A. (2012 January). Consumer attitude toward products made in Ghana, 6(1).
- 14. Bilkey, W.J. & Nes, E. (1982), Country-of-origin Effects on Product Evaluations Journal of International Business Studies, Spring/Summer, pp 89-99.
- 15. Berry, J. (1988), In services, what's in a name, Harvard Business Review, 66(1), 28-30.
- 16. Chastan, I. (1999). New Marketing Strategies. (1st Eds). India: sage Publication.
- 17. Chaudhary, G. (2014 October). Challenges in branding building, 3(10), 2278-9359.
- 18. Campbell, C., Papania, L., Parent, M., Cyr, D. (2010). An exploratory study into brand alignment in B2B relationships. *Industrial Marketing Management*, 39(2). 712-720.Retrievedfrom http://provalisresearch.com/solutions/applications/what-is-brand-image-analysis/.
- 19. Callor, S., Betts, S. C., Carter, R., & Marczak, M. (1997). State Strengthening Evaluation Guide. Tucson, AZ: USDA/CSREES & University of Arizona.
- 20. Chan, A. K. K., & Huang, Y. Y. (2001a). Principles of brand naming in Chinese: The case of drinks. Marketing Intelligence & Planning, 19(5), 309-318.
- 21. Chernatony, L. (1999), "Brand management through narrowing the gap between brand identity and brand reputation", Journal of Marketing Management, 15(3): 157-79.
- 22. Davis, M. (2009, October 25). The Fundamentals of Branding. Business & Economics.
- 23. Dissanayake, R. (2015, January). Brand building strategies and customer buying decisions: A study on growing up milk powder market of srilanka,1
- 24. Deluxe. (2015, January 26). 6 Reasons why a strong brand is important for your small business. Retrieved from https://www.deluxe.com/blog/six-reasons-why-strong-brand-important-small-business/
- 25. David Aaker. (2014, September 2). The 10 most common branding challenges.
- 26. Retrieved from https://www.linkedin.com/pulse/20140902223335-2171492the-10-most-common-branding-challenges.
- 27. Duncan, T. Moriarty, S. (1997). Driving Brand Value. Using Integrated Marketing to Manage Profitable Stakeholder Relationships. McGraw-Hill: New York.
- 28. Delgado, B.E., & Munuera, A.J. L. (2005). Does brand trust matter to brand equity? Journal of Product and Brand Management 14 (3), 187–196.
- 29. Dibb, S., & Simkin, L. (2001), The Marketing Casebook, Cases and Concepts, International Thomson Press, London.
- 30. Duncan, T. R., & Moriarty, S. E. (1997). Driving brand value: Using integrated
- 31. Marketing to manage profitable stakeholder relationships. New York: McGraw-Hill.
- 32. Feldwick, P. (1996). Do we really need brand equity. The Journal of Brand Management, 4(1), 9-28.
- 33. Fournier, S., & Yao, J. (1997), Reviving brand loyalty: a reconceptualization within the framework of consumer-brand relationships, International Journal Research and Marketing, 14(3): 451-72.

- 34. Gordon, G. L., Calantone, R. J., & di Benedetto, C. A. (1993), Brand Equity in the Business to-Business Sector: An Exploratory Study, Journal of Product & Brand Management, 2(3):4-16.
- 35. Heidi, C. (2011, August 8). 30 Branding definations.
- 36. Retrieved from http://heidicohen.com/30-branding-definitions/
- 37. He, H., Li, Y., & Harris, L. (2012). Social identity perspective on brand loyalty. Journal of Business Research. 65(5), 648-657.
- 38. Kapferer. (2007:105). Marketing strategy &management. Retrieved from http://www.bing.com/search?.
- 39. Karunanithy, M., & Sivesan, S. (2013). An empirical study on the promotional mix and brand equity mobile service providers. Industrial engineering letters, 3.
- 40. Kurtvon, M. (2005 December). Branding it's impact on the consumer purchase decision making process. Retrieved from https://www.scribd.com/doc/16355275/Thesis-Branding-Its-Impacton-the-Consumer-Decision-Making-Process-iTunes-Case-Study-Dec-2005
- 41. Kvale, S. (1996). Inter Views: An introduction to qualitative research interviewing. Thousand Oaks, CA: Sage.
- 42. Kotler, P., Armstrong, G., Saunders, J. & Wong, V. (1996), Principles of Marketing, The European Edition, Prentice-Hall, Hemel Hempstead, p. 556.
- 43. Kotler, P., & Keller, K. (2006). Marketing Management (12th ed.). Sao Paulo:
- 44. Pearson Prentice Hall, 750.
- 45. Kvale, S. (1996). Inter Views: An introduction to qualitative research interviewing. Thousand Oaks, CA: Sage.
- 46. Keller, K. (1998). Strategic Brand Management. Building, Measuring, and Managing Brand Equity. Prentice Hall: Upper Saddle River.
- 47. Kotler, P., Keller, K. L. (2006). Marketing Management (12th ed.). Upper Saddle River, NJ: Prentice Hall.
- 48. Keller, K. L. (1993). Conceptualizing, measuring, and managing customer-based brand equity. Journal of Marketing, 57, 1-22.
- 49. Krishnan, H.S. (1996). Characteristics of memory associations: a consumer based brand equity perspective. International Journal of Research in Marketing. 13: 389-405.
- 50. Lumadeoliveira. (2014,0ctober 7). Branding definitions.
- 51. Retrieved from https://lumadeoliveirais.wordpress.com/2014/10/07/branding-definitions/
- 52. Lindsay, K. (2015, October 26). The marketer's guide to developing a strong corporate and brand identity. Retrieved from http://blog.hubspot.com/blog/tabid/6307/bid/34238/The-Marketer-s-Guide-to-Developing-a-Strong-Brand-Identity.aspx
- 53. Lincoln, Y. S., & Guba, E. E. (1985). Naturalistic inquiry. Beverly Hills, CA:sage.
- 54. McDonald, G. M., & Roberts, C. J. (1990). The brand naming enigma in the Asia Pacific context. European journal of marketing, 24(8).
- 55. McNamara, C. (1999). General Guidelines for Conducting Interviews, Minnesota.
- 56. McEnally, M., & Chernatony, L. (1999). The Evolving Nature of Branding:
- 57. Consumer and Managerial Considerations. [Internet] Academy of Marketing Science.
- 58. Retrieved from: http://www.amsreview.org/articles/mcenally02-1999.pdf[Accessed 10 March, 2011].
- 59. Maheswaran, D. (1994), Country of origin as a stereotype: Effect of consumer expertise and attribute strength on product evaluation, Journal of Consumer Research, Vol. 21, p. 354-365.
- 60. Opoku, R.A. (2006). Towards a methodological design for evaluating online brand positioning. Doctoral dissertation, Department of Business Administration and Social Sciences. Luleå University of Technology.
- 61. Patton, M. (1990). Qualitative evaluation and research methods. Beverly Hills, CA: Sage, 169-186.
- 62. Park, W., & Srinivasan, V. (1994). A Survey-Based Method for Measuring and Understanding Brand Equity and Its Extendibility. Journal of Marketing Research 1994:2, 271–288.
- 63. Ries, A.l., & Tourt, J.(2001). Positioning: The battle for your mind. 20th anniversary ed. New York: McGraw-Hill
- 64. Research. International Journal of Research in Marketing 1993:1, 55-59.
- 65. Riddhi, A., & Noopur, S. (2015 January). Is brand everything? issues and challenges of branding in global market, 4(1), 2319-4847.
- 66. Roth, M.S., & Romeo, S.B. (1992). Matching Product Category and Country Image Perceptions: A Framework for Managing Country-of-origin Effects, Journal of International Business Studies, Vol 23, pp 477-497.
- 67. Shivany, S., Ratnam, E., Sivarajah, K., Karunanithy, M., Rajumesh, S., Sivesan, S., & Dilogini, K .(2015 June).Role of marketing department of a university in boosting micro marketers in an unethical business environment. International Conference on Contemporary Management (ICCM), 1, 930-946.

- 68. Shivany, S. (2011). The brand choice in the post conflict environment among Jaffna customers: A study on post war perspective. proceedings of Jaffna university international research conference (JUICE 2011).
- 69. Sengupta, S., (2014 July).Brand analyses of global brands versus local brand in Indian apparel consumer market. University of Kentucky UKnowledge.
- 70. Silverman, D., & Marvasti, A. (2008). Doing qualitative research: a comprehensive guide Thousand oaks, CA: sage.
- 71. Seidman, I. E. (1991). Interviewing as qualitative research: A guide for researchers in education and the social sciences. New York, Teachers College Press.
- 72. Shocker, A. D., Srivastave, R. K., & Reukert, R.W. (1994). Challenges and Opportunities Facing Brand Management: An Introduction to Special Issue. J. Market. Res., 31(2): 149-158.
- 73. Warnakulasooriya, N., & Perera, P. A. S. (2011). Customer based brand equity & perceived risk: A descriptive study with special reference of female undergraduates' personal care (facial wash) market in srilanka.8.
- 74. Wheeler, A. (2012). Design Brand Identity: an essential guide for the whole branding team (3rd ed.). Electronic Data, New York.