

Wason, Hilary; Charlton, Nathalie

Article

How positioning strategies affect co-branding outcomes

Cogent Business & Management

Provided in Cooperation with:

Taylor & Francis Group

Suggested Citation: Wason, Hilary; Charlton, Nathalie (2015) : How positioning strategies affect co-branding outcomes, Cogent Business & Management, ISSN 2331-1975, Taylor & Francis, Abingdon, Vol. 2,
<https://doi.org/10.1080/23311975.2015.1092192>

This Version is available at:

<https://hdl.handle.net/10419/205838>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

<https://creativecommons.org/licenses/by/4.0/>

Received: 08 June 2015
Accepted: 04 September 2015
Published: 19 October 2015

*Corresponding author: Hilary Wason,
Department of Strategy, Marketing &
Innovation, Kingston Business School,
Kingston-upon-Thames KT2 7LB, UK
E-mail: h.wason@kingston.ac.uk

Reviewing editor:
Len Tiu Wright, University of
Huddersfield, UK

Additional information is available at
the end of the article

MARKETING | RESEARCH ARTICLE

How positioning strategies affect co-branding outcomes

Hilary Wason^{1*} and Nathalie Charlton¹

Abstract: Co-branding is a widely applied strategy, with research indicating differential benefits to the parent brands. Past studies suggest the source of these differences may be due to the partners' relative market position, and characteristics such as brand familiarity, brand equity and proximity to the consumer have been explored. However, the role of brand positioning has received little attention in the context of co-branding. The current study attempts to address this gap, considering the positioning of a brand and the impact of a co-branding strategy on customer perceptions. Using the Blankson and Kalafatis positioning typology, we explore the impact of co-branding on the parent brand perceptions from a hedonic vs. functional (utilitarian) focus. The results suggest that for hedonically oriented positioning strategies, fit between the brands is more important than fit between the product categories in driving positive brand perceptions. For a functionally oriented positioning strategy, the reverse holds, with product fit a more important factor than brand fit in driving post-alliance perceptions.

Subjects: Brand Management; Consumer Behaviour; Marketing

Keywords: co-branding; brand strategy; customer perceptions; partial least squares

ABOUT THE AUTHORS

Hilary Wason is a lecturer at Kingston University, teaching marketing on a range of undergraduate and postgraduate modules. Her 10 years teaching experience is backed by 12 years industry experience where she ran marketing campaigns across the energy, finance, fashion, retail and technology sectors both as a client and within an agency.

Nathalie Charlton is a lecturer at Kingston University and a graduate of ESCP Europe. She has taught a range of undergraduate and postgraduate courses over the past decade and previously worked as a Marketing Director in global FMCG companies.

The Department of Strategy, Marketing & Innovation conducts ongoing research into all aspects of branding, including brand choice, branding strategies, co-branding and luxury branding. The department has published in a range of top journals, including *European Journal of Marketing*, *Journal of Business Research*, *Journal of Business Ethics* and *International Journal of Research in Marketing*.

PUBLIC INTEREST STATEMENT

Co-branding is widely seen in new products. This paper uses survey data and an experimental design to look at how brands with different positioning are affected by co-branding activity. The results suggest that brands that are positioned around hedonic features (experiential, fun, pleasure and excitement) should look for a potential partner whose brand associations are consistent and/or complementary with theirs. This "brand fit" is a more important factor than the two parent brand products being similar or complementary. Conversely, when a brand's positioning is based around concrete features, fit between the partner's product categories is more important than brand fit in influencing consumer perceptions of the brands.

1. Introduction

The popularity of co-branding as a brand management strategy is a growing area of academic focus. Co-branding combines the competencies and reputations of two partnering brands to create a new product (e.g. Faems, Van Looy, & Debackere, 2005; Park, Jun, & Shocker, 1996). Past research has identified important determinants of consumer attitudes to co-brands (also referred to as brand alliances), such as the familiarity (Levin & Levin, 2000), perceived quality (Rao, Qu, & Ruekert, 1999; Rao & Ruekert, 1994) and relative brand equity (Washburn, Till, & Priluck, 2000) of the partnering brands. In particular, the extent to which they are perceived to “fit”, i.e. be congruent in terms of brand perceptions and product categories, has been found to influence consumer attitudes to the co-brand (Helmig, Huber, & Leeflang, 2007; Lafferty, Goldsmith, & Hult, 2004; Simonin & Ruth, 1998). One would expect the similarity between the parent brands to increase the perceived fit (Simonin & Ruth, 1998), but moderate incongruity has been found to foster favourable evaluations as well (Meyers-Levy & Tybout, 1989). The same studies also reveal that co-branding can subsequently influence perceptions of the original partner brands (Baumgarth, 2004; Simonin & Ruth, 1998; Washburn, Till, & Priluck, 2004). The nature of these “spillover” effects remains an area of debate; some studies have found only positive effects (e.g. Washburn et al., 2000), while others demonstrated negative effects under certain conditions (Till & Shimp, 1998; Votola & Unnava, 2006). A limitation of research to date is that characteristics of the parent brands have not been widely explored. Most studies have addressed [fictitious] co-brands based on familiarity (e.g. Baumgarth, 2004; Simonin & Ruth, 1998), equity levels (e.g. Besharat, 2010; Washburn et al., 2004), vertical integration (Desai & Keller, 2002) or country of origin (Lee, Lee, & Lee, 2013). However, real-life examples of brand alliances (e.g. Boodles and the Royal Ballet; Google & Luxottica; Alexander Wang; and H&M) may not fit neatly into such schemes. A few papers have considered additional parent brand attributes. A study of fictitious co-brands by James, Lyman, and Foreman (2006) suggests that the brand personality of the parent brands can influence perceived fit and subsequent attitudes towards an alliance. Johan Lanseng and Erling Olsen (2012) distinguished between functional brands (based around performance or utilitarian attributes) and expressive brands (where associations are built around the consumer’s self-image). They found that the importance of product and brand fit on attitudes towards the alliance varied depending on whether the parent brands were functional or expressive. Singh, Kalafatis, and Ledden (2014) found consumer perceptions of positioning strategies of parent brands to be a significant factor influencing their view of the co-brand.

The current study builds on these papers in two ways. We move beyond the functional vs. expressive definition of Johan Lanseng and Erling Olsen (2012) to consider a more complete positioning taxonomy of the parent brands, in line with Singh et al. (2014). Rather than looking at attitudes towards the co-brand, we focus on the spillover effects on the parents, exploring how the alliance influences perceptions of the parent brands with similar/dissimilar positioning. We draw on theories of signalling and attitude formation to explain the mechanisms by which individuals adjust their brand perceptions in light of co-branding activity. The paper is organised as follows. First, we review the literature on positioning strategies and co-branding. We then link these literature streams to propose hypotheses and test these in a study of 168 consumers. We conclude with some managerial and theoretical implications and suggestions for further research.

2. Literature review

2.1. Brand positioning

An extensive body of literature documents that positioning is a central success factor to a brand’s performance and firm’s competitive advantage (Hooley, Greenley, Fahy, & Cadogan, 2001; Porter, 1996). To avoid confusion about the meaning of the positioning concept, it is important to distinguish between brand positioning and strategic market positioning (Fuchs & Diamantopoulos, 2010). Strategic market positioning refers to the competitive market standing of a firm against its competitors, where firms seek ways to deploy firm-specific resources to build positional advantages (Day & Wensley, 1988). Brand positioning, on the other hand, focuses on perceptions of consumers about a firm’s products or brands (Crawford, 1985). Many studies have highlighted the importance of brand

positioning as a mechanism to deliver added value (Hooley, Broderick, & Möller, 1998; Knox, 2004). A consumer forms perceptions of a brand based on a range of factors including the communicated positioning, previous experience, word of mouth, personal goals and values, usage situations and comparisons to competitor brands (Ellson, 2004; Friedmann & Lessig, 1987; Ries & Trout, 1986).

In principle, companies can position their brands on an almost infinite number of associations (e.g. a car can be positioned on size, shape, economy, user-friendliness, stylishness, ease of purchase, reliability, etc.). Several authors have developed typologies based on alternative bases of positioning (for a review, see Blankson & Kalafatis, 2004 or Fuchs & Diamantopoulos, 2010). The bases for brand positioning include features (Wind, 1982), abstract attributes (Reynolds, Gengler, & Howard, 1995), functional benefits (Crawford, 1985), hedonic/experiential/symbolic benefits (Tybout & Sternthal, 2005) and surrogates (Keller, 1993). Although many studies have explored how consumers assess brand positioning (e.g. Carpenter, Glazer, & Nakamoto, 1994; Eryigit & Eryigit, 2014; Sujan & Bettman, 1989; Yoo & MacInnis, 2005) and the factors influencing these assessments (Baek, Kim, & Yu, 2010; Bottomley & Holden, 2001; Paharia, Avery, & Keinan, 2014), the impact of co-branding activities on positioning strategies has received little attention. We turn now to the literature on co-branding and consider the relationship with positioning outcomes.

2.2. Co-branding

The theoretical foundations of co-branding's impact on consumers come from theories on signalling (Rao & Ruekert, 1994; Rao et al., 1999) and attitude formation (e.g. Anderson, 1981; Hillyer & Tikoo, 1995). Previous co-branding studies demonstrate that partner brands are beneficial if they can signal high-quality cues that transfer to the host brand or provide information on product attributes that benefits the alliance (Rao & Ruekert, 1994). Attitude formation frameworks such as the elaboration likelihood model (Petty & Cacioppo, 1986) and context effects (Lynch, Chakravarti, & Mitra, 1991) suggest that pre-existing, salient and accessible brand attitudes and close, observable cues can both influence consumer perceptions of a brand partnership. Further, Berthon, Pitt, and Campbell (2009) argue that consumers' existing knowledge plays an important role in how they interpret brand communications, such that a brand can have multiple meanings in the market depending on the stakeholder. Research suggests consumers assimilate visual cues, such as branding and product form, into their judgments of product performance even when presented with conflicting feature information from an objective source (Hoegg & Alba, 2011). This reliance on pre-existing attitudes and external cues makes the perceived fit between the two parent brands an important factor influencing customer perceptions.

When two brands are combined in a brand alliance, there are several possible bases for fit: category fit, brand associations, culture, product usage, self-representation and consumer goals, (Loken, Barsoalou, & Joiner, 2008; Martin & Stewart, 2001). Most research has focused on "product fit" and "brand fit" as the primary variables of interest. Defined as the extent to which consumers perceive two product categories to be complementary and well matched, product fit has generally been shown to have the stronger positive relationship with consumer attitudes towards the co-branded product (Simonin & Ruth, 1998; Washburn et al., 2000). Most research has considered brand fit to be the *general* association that consumers draw about the perceived congruence of the partnering brands; for instance, a partnership between BMW and Rolex is likely to elicit high brand fit since both brands are associated with high quality and good taste (Baumgarth, 2004; Lafferty et al., 2004; Simonin & Ruth, 1998). Empirical findings for brand fit have been somewhat inconsistent (e.g. Baumgarth, 2004). Like its product counterpart, brand fit is often operationalised as a two- or three-items scale capturing complementarity, consistency and sensibleness.

Arguing that these simple measures do not fully capture the range of information consumers use to form perceptions of a co-brand, recent studies have considered additional measures of fit. Bouten, Snelders, and Hultink (2011) considered the match between the new product's category and the parents, finding the fit between the new product and the parent brand associations (but not their product categories) to be a more important influence on consumer attitudes than the fit between the

parents. Lee et al. (2013) considered the fit between the parent brands country of origin, finding that a partner with a positively viewed country of origin influenced perceptions. Xiao and Lee (2014) introduced brand identity fit (the perceived congruence/incongruence between two brands' cultural meanings) as an important factor influencing co-branding success and recommend that future studies combine brand identity with other types of fit. In summary, the literature suggests that the bases of fit extend beyond a simple heuristic of general complementarity and/or similarity, and are related to the original consumer value associations for the parent brands. The additional fit metrics can be viewed as proxies for identifying additional characteristics of the parents (country of origin, brand personality and brand identity). Only three papers (Johan Lanseng & Erling Olsen, 2012; Singh et al., 2014; van der Lans, Van den Bergh, & Dieleman, 2014) have directly considered an expanded set of parent brand characteristics. Johan Lanseng and Erling Olsen (2012) distinguish between brands built around functional consumer needs (i.e. the associated attributes are objective, instrumental or utilitarian) and brands built around expressive needs (where the brand fulfils a consumer's need for self-enhancement, group membership or ego identification). They found product fit to be important for functional and mixed-brand concept-based alliances, but not for an alliance between two expressive brands. Singh et al. (2014) found consumer perceptions of parent positioning strategies of the parent brands influenced co-branded products; however, the differing positioning strategies were not compared. van der Lans et al. (2014) found that conceptual coherence in brand personality profiles between parent brands predicts attitudes towards a co-brand in some cases.

We now briefly consider how a brand alliance affects perceptions of the parent brands. Research has shown that these spillover effects are often asymmetrical, with one brand benefiting more from the alliance than its partner (see Helmig et al., 2007 for a review). Pre-alliance brand perceptions shown to influence relative post-exposure attitudes include the level of brand familiarity (Kumar, 2005; Simonin & Ruth, 1998), perceived quality (Rao et al., 1999; Voss & Gammoh, 2004), brand equity and reputation (Vaidyanathan & Aggarwal, 2000; Washburn et al., 2000) and loyalty (Swaminathan, Reddy, & Dommer, 2012). Although most studies have shown positive (if varying) spillover effects for both partners (e.g. Baumgarth, 2004; Simonin & Ruth, 1998; Washburn et al., 2000), a few suggest darker outcomes. Swaminathan et al. (2012) found positive spillover effects occurred only where the perceived brand fit was relatively high. In a study of 10 different partnership scenarios with real brands, Lebar et al. (2005) found that co-branding led to *reduced* brand esteem scores on average and recommended that high-esteem brands be wary of embarking on a brand alliance. Votola and Unnava (2006) identified conditions where negative spillover effects might occur.

Overall, these findings suggest that the impact of co-branding on a parent brand's reputation could be positive or negative and is influenced by the brand's characteristics as well as fit with the partner. The impact of a co-branding strategy on brands with different positioning is not known. Only three papers have considered brand positioning or personality perceptions in the context of co-branding. James et al. (2006) found that a brand alliance is more positively perceived when the alliance partners have similar brand personalities. Singh et al. (2014) found consumer perceptions of positioning strategies of partner brands to be significant determinants of the positioning perceptions of a co-brand and found some evidence for spillover effects on partner brand positioning. van der Lans et al. (2014) found that conceptual coherence in brand personality profiles between parent brands predicts attitudes towards the co-brand. These papers suggest that brands' positioning strategies have a direct influence on the perceptions of their co-brand offering, but do not consider feedback effects on the partners. In light of this gap, we now look at how a brand's positioning and choice of partner (in terms of fit) impact brand perceptions post alliance.

3. Conceptual framework

In looking at the spillover effects of a co-branding strategy on the parent brands, we draw on signalling theory and research on co-brands and brand extensions to develop the hypotheses.

Research has demonstrated that pre-existing attitudes to brand partners remain relatively consistent over time (Baumgarth, 2004; Simonin & Ruth, 1998). It is therefore important to control this for the highly predictive relationship between attitudes towards a brand. This is echoed by findings from the brand extension literature, showing that initial brand image conditions the final brand attitudes (Lee & Ulgado, 1993; Martinez & Pina, 2003). Although this relationship is already well researched, its presence is a necessary precursor before considering the fit relationships of interest. Therefore, we propose:

H1: Customer perception of a partner brand prior to a co-branding strategy is positively related to post-exposure perceptions of the partner's positioning after the co-branding activity.

Signalling theory suggests brands serve as signals of product quality (Erdem & Swait, 1998), particularly where attributes are not easily observed (Rao et al., 1999). Where product attributes can be clearly assessed, complementarity and/or reinforcement of specific attributes or benefits can occur (Washburn et al., 2004). Analogous to how partnering firms in a traditional strategic alliance combine complementary resources (Makri, Hitt, & Lane, 2010), co-brands that bring together complementary functional attributes (such as a camera and a phone) strengthen the performance of the joint offering. Where partner brands offer similar functional attributes (i.e. they share similar strengths and weaknesses), there is limited benefit to the relationship (Newmeyer, Venkatesh, & Chatterjee, 2014). Studies have shown that new functional attributes can positively affect a co-branded product (Desai & Keller, 2002), as well as the parent brands (Park et al., 1996; Rodrigue & Biswas, 2004). Radighieri, John Mariadoss, Grégoire, and Johnson (2014) found spillover effects were greater in functionally oriented product categories (mobile phones and shaving cream) than in a sensory-based one (cookies). These findings suggest that product fit is particularly important for functionally positioned brands. Research on cognitive processing supports this view (Sujan, 1985). In evaluating product fit, consumers assess whether the two parents can complement or substitute each other (Aaker & Keller, 1990), possess the same physical product characteristics or perform the same practical functions (Park, Milberg, & Lawson, 1991). This process is likely to involve an attribute-by-attribute or piecemeal comparison of two product categories, where attributes are evaluated individually and overall evaluations are formed by combining these (Fiske & Pavelchak, 1986). This evaluative approach will be inherently easier for consumers considering functionally positioned brands, where their associations are more likely to be discrete and based around objective, performance-related attributes. In contrast, brand fit involves more abstract associations between two brands. Brand concepts are category structures in consumers' minds and consist of attribute interrelations, product beliefs and emotions developed through experience (Cohen & Basu, 1987; Fiske & Taylor, 1991). Brand fit is evaluated by matching these abstract, superordinate associations. Following this reasoning, we suggest that product fit between the functionally positioned parent brands plays a greater role than brand fit on co-brand perceptions, and this is echoed in the post-alliance attitudes towards the brands (Simonin & Ruth, 1998). Therefore, we hypothesise:

H2: For partner brand positioning that relies more on functional benefits (e.g. concrete, performance-related benefits), product fit will have a greater impact than brand fit on post-exposure attitudes towards the brand.

Turning to hedonically positioned brands, the literature suggests that co-brands are more positively viewed if the attributes that capture the sensory/emotional feelings and personality traits of the partner brands are perceived to be similar (Broniarczyk & Alba, 1994; Newmeyer et al., 2014). Research on sensory cues has shown that dissimilarities can lead to varying preferences (Biswas, Labrecque, Lehmann, & Markos, 2014). Congruence of hedonic attributes should result in more cohesiveness and consistency in the brand image of the partners and therefore higher brand fit. Studies of brand extensions have found brand fit to be a more important factor than product fit for hedonically positioned brands (Bhat & Reddy, 2001; Park et al., 1991). Logic suggests that brand fit is a more important factor than product fit for brand alliances, where parent brand positioning is based around hedonic attributes, but the empirical evidence is somewhat mixed. Lau and Phau (2007) find brand

fit for prestige brand alliances did not subsequently influence parent brand perceptions. In contrast, van der Lans et al. (2014) find that conceptual coherence in brand personality profiles predicts attitudes towards a brand alliance. Fleck, Michel, and Gatignon (2012) argue that there are hedonic and utilitarian components of attitude towards a co-branded product. The utilitarian component is built on the functional performance and perceived credibility of the new product, and the hedonic component on the novelty, exclusiveness and sensory perceptions, with each reflecting underlying brand positioning. Building on this notion, we hypothesise:

H3: For partner brand positioning that relies on hedonic attributes or benefits, brand fit will have a greater impact than product fit on post-exposure perceptions.

4. Method

In line with most of the co-branding research to date, this study took the form of a scenario-based experimental design (e.g. Baumgarth, 2004; Simonin & Ruth, 1998), using hypothetical co-brands created from existing brands. Perceptions of brand positioning strategies were obtained using the eight-dimension typology developed by Blankson and Kalafatis (2004). This typology was selected as it is based on customer-perceived positioning strategies rather than managerially derived strategies. The positioning strategies are defined as “Top of Range”, “Value for Money”, “Attractiveness”, “Service”, “Country of Origin”, “the Brand Name”, “Reliability” and “Selectivity”. See Table 1 for a description of the positioning typology.

Although each positioning strategy appeared clearly functional or hedonic in orientation to the authors, the strategies were also reviewed by 12 marketing professionals to confirm orientation. The professionals were former students contacted via LinkedIn and who held positions as a product manager (6), customer service manager (3), marketing manager (2) or entrepreneur (1). Through independent assessments, the professionals determined that three of the positioning strategies, Value for Money, Service and Reliability, are based on functional attributes and benefits and the remaining five—Top of Range, Country of Origin, Brand Name, Attractiveness and Selectivity—are hedonically focused positioning strategies. The rationale in Singh et al. (2014) guided the selection of brand alliances.

The professionals were then presented with the Blankson and Kalafatis (2004) descriptors of each strategy and asked to indicate how strongly each of the 16 presented brands was associated with the strategy, using a five-point scale anchored at “very weak” and “very strong”. From this, the eight brands used in the study were selected, based on clear and different positioning strategies to ensure the effects of the brand alliances were prominent and the results easy to interpret. The four brand pairings created were Panadol (pain relief) and Ferrari (cars), Samsonite (luggage) and Michelin (tyres), Hugo Boss (clothing and accessories) and Emporio Armani (clothing and accessories) and British Airways (airline) and Facebook (social media site). A final step of the pre-test saw product fit and brand fit (reflective constructs) for the brand pairings measured using two-item semantic differential scale (is/is not consistent; is/is not complementary) on a five-point Likert scale anchored at “strongly disagree” and “strongly agree” (Simonin & Ruth, 1998).

Table 1. Typology of positioning strategies

How much do you associate [Brand name] with each of the following?

Top of the range: Upper class, Top of the range, Status, Prestigious, Posh

Attractiveness: Good aesthetics, Attractive, Cool, Elegant

Service: Impressive service, Personal attention, Consider people as important, Friendly

Country of origin: Patriotism, Country of origin

Value for money: Reasonable price, Value for money, Affordability

The Brand Name: The name of the offering, Leaders in the market, Extra features, Choice, Wide range

Reliability: Durability, Warranty, Safety, Reliability

Selectivity: Discriminatory, Nonselective, High principles

Table 2. Sample characteristics for four brand pairings

	Panadol–Ferrari	Samsonite– Michelin	Hugo Boss– Emporio Armani	British Airways– Facebook
Sample size	42	41	42	43
Sex				
Male	20	19	21	19
Female	22	21	21	23
Age				
18–25	39	39	42	41
25–34	3	2	–	2

Table 3. Descriptive statistics

Variable	Pre-alliance Mean (SD)	Post-alliance Mean (SD)
Familiarity	3.86 (1.10)	
Top of range	4.34 (.97)	4.07 (1.08)
Service	3.49 (1.01)	3.64 (.85)
Value for money	4.45 (1.01)	3.92 (1.02)
Reliability	4.30 (.97)	4.02 (1.01)
Attractiveness	3.76 (.99)	3.80 (.91)
Country of origin	3.71 (1.27)	3.89 (1.11)
Brand name	4.33 (.88)	4.36 (.76)
Selectivity	3.53 (1.09)	3.74 (.94)
Product fit		2.95 (.94)
Brand fit		2.95 (.95)

Following the pilot test, a questionnaire was developed as the survey instrument based on the approach in Simonin and Ruth (1998). Similar to other co-branding research, the main study respondents were undergraduate and postgraduate students from a UK university and each respondent was randomly assigned to one of the four brand alliances. The respondents were first presented with each of the brand allies and requested to indicate their perceptions of their market positioning (pre-alliance) for each dimension of the Blankson and Kalafatis typology (Blankson & Kalafatis, 2004); questions related to brand and product fit followed before each of the brand alliances were presented in the form of pictorial representations (an advertisement). Questions about attitudes towards each brand alliance and post-alliance questions about market position completed the survey. A total of 168 usable replies were obtained; the number of replies was comparable between the four co-brands (Tables 2 and 3).

5. Analysis and results

Given the exploratory and predictive nature of the study (as opposed to theory building), the data were subjected to partial least squares (Chin & Newsted, 1999; Haenlein & Kaplan, 2004; Tenenhaus, Vinzi, Chatelin, & Lauro, 2005) using the software SmartPLS 3 (Ringle, Wende, & Becker, 2014) with a bootstrap analysis of 500 samples. PLS analysis was adopted because of its advantages over covariance-based modelling (assumptions of normality and minimum sample size requirements). The composite reliability of brand fit and product fit were .898 and .939, respectively, while the corresponding AVE values were .814 and .884. These indices are above the suggested benchmarks of .70 for the former and .50 for the latter (Fornell & Larcker, 1981), and thus confirm the psychometric properties of the latent constructs.

The results related to the research hypotheses are presented in Table 4. Before debating each hypothesis, it is worth noting that satisfactory fit for all positioning strategies; variance explained (R^2) greater than .30; and predictive relevance (Q^2) positive. Hypothesis 1 predicts positive pre- and post-alliance relationship of perceptions of market positioning. The evidence in Table 2 confirms this hypothesis for all the positioning strategies.

We propose that for functional positioning strategies, product fit is the main determinant of post-alliance perceptions of market positioning (H_2). This hypothesis is supported for Value for Money (both significant with $\beta_{\text{product fit}} = .267 > \beta_{\text{brand fit}} = .192$) and Service ($\beta_{\text{product fit}} = .227$ and $\beta_{\text{brand fit}}$ is not significant), but not for Reliability (both significant with $\beta_{\text{product fit}} = .331 = \beta_{\text{brand fit}} = .330$).

For hedonic positioning strategies, brand fit is hypothesised to be the stronger determinant of post-alliance perceptions of market positioning (H_3). Of the five hedonic positioning types, we find support for three: Brand Name ($\beta_{\text{brand fit}} = .136 > \beta_{\text{product fit}} = .009$), Attractive ($\beta_{\text{brand fit}} = .272 > \beta_{\text{product fit}} = .057$) and Country of Origin ($\beta_{\text{brand fit}} = .217 > \beta_{\text{product fit}} = .046$). However, for Top of the Range, product fit was higher than brand fit ($\beta_{\text{product fit}} = .228 > \beta_{\text{brand fit}} = .153$). For Selectivity, neither brand nor product fit was significant.

Table 4. Parameter estimates

Pre-brand alliance Post-brand alliance	Value for money	Service	Reliability	Top of the range	Selectivity	Brand name	Attractive	Country of origin
Value for money	.493 ($p < .001$)							
Brand fit	.192 ($p = .005$)							
Product fit	.267 ($p < .001$)							
Service		.639 ($p < .001$)						
Brand fit		.034 ($p = .327$)						
Product fit		.227 ($p = .001$)						
Reliability			.475 ($p < .001$)					
Brand fit			.330 ($p < .001$)					
Product fit			.331 ($p < .001$)					
Top of the range				.532 ($p < .001$)				
Brand fit				.153 ($p = .021$)				
Product fit				.228 ($p = .001$)				
Selectivity					.613 ($p < .001$)			
Brand fit					.081 ($p = .144$)			
Product fit					.068 ($p = .185$)			
Brand name						.681 ($p < .001$)		
Brand fit						.136 ($p = .036$)		
Product fit						.009 ($p = .453$)		
Attractive							.603 ($p < .001$)	
Brand fit							.272 ($p < .001$)	
Product fit							.057 ($p = .227$)	
Country of origin								.675 ($p < .001$)
Brand fit								.217 ($p = .002$)
Product fit								.046 ($p = .274$)
R^2	.304	.507	.380	.385	.431	.506	.518	.585
Adj R^2	.292	.498	.369	.374	.420	.497	.509	.577
Q^2	.308	.493	.377	.388	.434	.506	.504	.558

6. Discussion and managerial implications

This study aims to explore how the brand positioning of partner brands influences co-branding outcomes. We find that post-alliance brand positioning beliefs are strongly associated with prior beliefs and these have a slightly stronger influence for hedonic positioning than functional positioning. We also find product fit and brand fit to have different effects on post-alliance perceptions, depending on the original positioning strategies. Where firms have functional positioning strategies built on value or service attributes, product fit is more important than brand fit as hypothesised (significantly so for Service positioning). However, for Reliability positioning, brand fit and product fit are equally weighted. One possible explanation for this finding is that as Reliability is somewhat less “concrete”, or visible to the consumer than other functionally oriented positioning attributes (such as specific features, price, value metrics or a service offering), complementarity in the features between the product categories is less easy to assess. Under these circumstances, the consumer may focus on the brand fit in equal measure to the product fit as a credibility signal.

Looking at hedonic positioning dimensions, Brand Name, Attractiveness and Country of Origin were influenced by the brand fit as hypothesised, with product fit having no significant influence. These positioning strategies contain strong symbolic elements, fulfilling a consumer’s need for self-expression and prestige. Here, the fit between partner brands in terms of image, associations and equity is more important than the perceived fit between parent products in determining how consumers view the brands partnership activities and the brands themselves. We have no theoretically grounded explanation for the lack of significant results for Selectivity and can only speculate as to its cause. It is possible that it is a measurement issue with the brand pairings that did not resonate with the respondents. Alternatively, the discriminatory and principled nature of selectivity positioning may encourage individuals to disregard any partners. Studies of prestige brand suggest that co-branding can present a risk to the prestige-oriented brand. Where positioning relies on giving an impression of exclusivity, introducing any type of brand extension may make the brand seem less exclusive and commonplace (Kim, Lavack, & Smith, 2001; Lye, Venkateswarlu, & Barrett, 2001; Sharp, 1993; Wang, Soesilo, Zhang, & Di Benedetto, 2012).

Geylani, Inman, and Hofstede (2008) considered the spillover effects of co-branding activities on the image of partner brands and identified conditions in which a brand’s image can be reinforced by the partner brand or impaired through increased uncertainty introduced via dissimilar brand images. They found that it is not always in a brand’s interest to choose the highest performing partner brand. Our findings provide contextual support for this view, indicating that brand positioning plays an important role in determining what type of partner is most beneficial. A high-performing service brand might not necessarily benefit from a partner with strong Country of Origin positioning, regardless of the partner’s performance level. Likewise, a brand with strong hedonic positioning might benefit more from partnership with another hedonically positioned brand rather than one reliant on concrete features or attribute positioning, even if the hedonic partner is lesser known. However, Geylani and his co-authors also found co-branding for image reinforcement may not be a viable strategy if the brand already has a very strong reputation. The finding that Top of Range (ToR) positioning is influenced by product fit more than brand fit (although the difference is not significant) may relate to this point. For ToR positioning, the fit between the brands and product categories is of similar importance. It may be that ToR is a more “all encompassing” strategy driven by both brand and product dimensions. This argument might also apply to Value for Money positioning; future research could explore these strategies further, perhaps with another set of brands that match this positioning.

If these results are generalisable, a key managerial takeaway is that managers should carefully consider potential trade-offs between complementarity of features and of fit in brand associations with impending partners. Where brand positioning is based on functional attributes, partners should be carefully assessed for feature complementarity, in addition to general brand equity considerations. Where brand positioning is hedonic in nature, managers should give weight to the fit in brand

associations over product fit considerations. Finally, where a brand has prestige positioning, co-branding presents a greater risk, and both brand fit and product fit should be carefully considered.

6.1. Limitations and directions for future research

Only a few brands and product categories were used in this study; therefore, generalisations must be made with caution. Special attention must be paid to replicating the research for different brand pairings to clarify the relationships that received mixed support in the study. Data could be collected to test the model under different brand knowledge, product category, familiarity and consumer involvement conditions.

This study called for respondents to reach to a hypothetical pairing of two real brands. Only high-equity brands were considered and familiarity (a control variable) was high. In situations where the brands have different levels of brand equity, we might expect consumers to revise their prior beliefs more. With novel pairings, consumers' lack of familiarity with the attributes inherent in the product category may mean that product fit plays a less important role in spillover effects than it did in this study. There is scope for further research in this area to enhance and complement the data collected in this study.

Funding

The authors received no direct funding for this research.

Author details

Hilary Wason¹

E-mail: h.wason@kingston.ac.uk

Nathalie Charlton¹

E-mail: n.charlton@kingston.ac.uk

¹ Department of Strategy, Marketing & Innovation, Kingston Business School, Kingston-upon-Thames KT2 7LB, UK.

Citation information

Cite this article as: How positioning strategies affect co-branding outcomes, Hilary Wason & Nathalie Charlton, *Cogent Business & Management* (2015), 2: 1092192.

References

- Aaker, D. A., & Keller, K. L. (1990). Consumer evaluations of brand extensions. *Journal of Marketing*, 54, 27–41. <http://dx.doi.org/10.2307/1252171>
- Anderson, N. H. (1981). *Foundations of information integration theory*. New York, NY: Academic Press.
- Baek, T. H., Kim, J., & Yu, J. H. (2010). The differential roles of brand credibility and brand prestige in consumer brand choice. *Psychology & Marketing*, 27, 662–678.
- Baumgarth, C. (2004). Evaluations of co-brands and spill-over effects: Further empirical results. *Journal of Marketing Communications*, 10, 115–131. <http://dx.doi.org/10.1080/13527260410001693802>
- Berthon, P., Pitt, L. F., & Campbell, C. (2009). Does brand meaning exist in similarity or singularity? *Journal of Business Research*, 62, 356–361. <http://dx.doi.org/10.1016/j.jbusres.2008.05.015>
- Besharat, A. (2010). How co-branding versus brand extensions drive consumers' evaluations of new products: A brand equity approach. *Industrial Marketing Management*, 39, 1240–1249. <http://dx.doi.org/10.1016/j.indmarman.2010.02.021>
- Bhat, S., & Reddy, S. K. (2001). The impact of parent brand attribute associations and affect on brand extension evaluation. *Journal of Business Research*, 53, 111–122. [http://dx.doi.org/10.1016/S0148-2963\(99\)00115-0](http://dx.doi.org/10.1016/S0148-2963(99)00115-0)
- Biswas, D., Labrecque, L. I., Lehmann, D. R., & Markos, E. (2014). Making choices while smelling, tasting, and listening: The role of sensory (dis)similarity when sequentially sampling products. *Journal of Marketing*, 78, 112–126. <http://dx.doi.org/10.1509/jm.12.0325>
- Blankson, C., & Kalafatis, S. P. (2004). The development and validation of a scale measuring consumer/customer-derived generic typology of positioning strategies. *Journal of Marketing Management*, 20, 5–43. <http://dx.doi.org/10.1362/026725704773041113>
- Bottomley, P. A., & Holden, S. J. (2001). Do we really know how consumers evaluate brand extensions? Empirical generalizations based on secondary analysis of eight studies. *Journal of Marketing Research*, 38, 494–500. <http://dx.doi.org/10.1509/jmkr.38.4.494.18901>
- Bouten, L. M., Snelders, D., & Hultink, E. J. (2011). The impact of fit measures on the consumer evaluation of new co-branded products. *Journal of Product Innovation Management*, 28, 455–469. <http://dx.doi.org/10.1111/jpim.2011.28.issue-4>
- Broniarczyk, S. M., & Alba, J. W. (1994). The importance of the brand in brand extension. *Journal of Marketing Research*, 31, 214–228. <http://dx.doi.org/10.2307/3152195>
- Carpenter, G. S., Glazer, R., & Nakamoto, K. (1994). Meaningful brands from meaningless differentiation: The dependence on irrelevant attributes. *Journal of Marketing Research*, 31, 339–350. <http://dx.doi.org/10.2307/3152221>
- Chin, W. W., & Newsted, P. R. (1999). Structural equation modelling analysis with small samples using partial least squares. In I. Hoyle (Ed.), *Statistical strategies for small sample research* (pp. 307–341). Thousand Oaks, CA: Sage.
- Cohen, J. B., & Basu, K. (1987). Alternative models of categorization: Toward a contingent processing framework. *Journal of Consumer Research*, 13, 455–472. <http://dx.doi.org/10.1086/jcr.1987.13.issue-4>
- Crawford, C. M. (1985). A new positioning typology. *Journal of Product Innovation Management*, 2, 243–253. [http://dx.doi.org/10.1016/0737-6782\(85\)90024-4](http://dx.doi.org/10.1016/0737-6782(85)90024-4)
- Day, G. S., & Wensley, R. (1988). Assessing advantage: A framework for diagnosing competitive superiority. *Journal of Marketing*, 52, 1–20. <http://dx.doi.org/10.2307/1251261>
- Desai, K. K., & Keller, K. L. (2002). The effects of ingredient branding strategies on host brand extendibility. *Journal of Marketing*, 66, 73–93. <http://dx.doi.org/10.1509/jmkg.66.1.73.18450>
- Ellson, T. (2004). *Culture and positioning as determinants of strategy. Personality and the business organization*. Basingstoke: Palgrave Macmillan. <http://dx.doi.org/10.1057/9780230509818>
- Erdem, T., & Swait, J. (1998). Brand equity as a signaling phenomenon. *Journal of Consumer Psychology*, 7, 131–157. http://dx.doi.org/10.1207/s15327663jcp0702_02

- Eryigit, C., & Eryigit, M. (2014). Understanding the effectiveness of positioning bases with regard to customer perceptions. *Journal of Global Marketing*, 27, 85–93. <http://dx.doi.org/10.1080/08911762.2013.864371>
- Faems, D., Van Looy, B., & Debackere, K. (2005). Interorganizational collaboration and innovation: Toward a portfolio approach. *Journal of Product Innovation Management*, 22, 238–250. <http://dx.doi.org/10.1111/jpim.2005.22.issue-3>
- Fiske, S. T., & Pavelchak, M. A. (1986). Category-based versus piecemeal-based affective responses: Developments in schema-triggered affect. In R. M. Sorrentino & E. T. Higgins (Eds.), *The handbook of motivations and cognition: Foundations of social behavior* (pp. 167–203). Guilford: New York, NY.
- Fiske, S. T., & Taylor, S. E. (1991). *Social cognition*. New York, NY: McGraw-Hill.
- Fleck, N., Michel, G., & Gatignon, H. (2012). *The dual process of co-branded new products: Why fit is not all that matters* (INSEAD Working Paper Series). Fontainebleau: INSEAD.
- Fornell, C., & Larcker, D. F. (1981). Evaluating structural equation models with unobservable variables and measurement error. *Journal of Marketing Research*, 18, 39–50. <http://dx.doi.org/10.2307/3151312>
- Friedmann, R., & Lessig, V. P. (1987). Psychological meaning of products and product positioning. *Journal of Product Innovation Management*, 4, 265–273. [http://dx.doi.org/10.1016/0737-6782\(87\)90030-0](http://dx.doi.org/10.1016/0737-6782(87)90030-0)
- Fuchs, C., & Diamantopoulos, A. (2010). Evaluating the effectiveness of brand-positioning strategies from a consumer perspective. *European Journal of Marketing*, 44, 1763–1786. <http://dx.doi.org/10.1108/03090561011079873>
- Geylani, T., Inman, J. J., & Hofstede, F. T. (2008). Image reinforcement or impairment: The effects of co-branding on attribute uncertainty. *Marketing Science*, 27, 730–744. <http://dx.doi.org/10.1287/mksc.1070.0326>
- Haenlein, M., & Kaplan, A. M. (2004). A beginner's guide to partial least squares analysis. *Understanding Statistics*, 3, 283–297. http://dx.doi.org/10.1207/s15328031us0304_4
- Helmig, B., Huber, J., & Leeflang, P. (2007). Explaining behavioural intentions toward co-branded products. *Journal of Marketing Management*, 23, 285–304. <http://dx.doi.org/10.1362/026725707X196387>
- Hillyer, C., & Tikoo, S. (1995). Effect of cobranding on consumer product evaluations. *Advances in Consumer Research*, 22, 123–127.
- Hoegg, J., & Alba, J. W. (2011). Seeing is believing (too much): The influence of product form on perceptions of functional performance. *Journal of Product Innovation Management*, 28, 346–359. <http://dx.doi.org/10.1111/jpim.2011.28.issue-3>
- Hooley, G., Broderick, A., & Möller, K. (1998). Competitive positioning and the resource-based view of the firm. *Journal of Strategic Marketing*, 6, 97–116. <http://dx.doi.org/10.1080/09652549800000003>
- Hooley, G., Greenley, G., Fahy, J., & Cadogan, J. (2001). Market-focused resources, competitive positioning and firm performance. *Journal of Marketing Management*, 17, 503–520. <http://dx.doi.org/10.1362/026725701323366908>
- James, D. O., Lyman, M., & Foreman, S. K. (2006). Does the tail wag the dog? Brand personality in brand alliance evaluation. *Journal of Product & Brand Management*, 15, 173–183.
- Johan Lanseng, E., & Erling Olsen, L. (2012). Brand alliances: The role of brand concept consistency. *European Journal of Marketing*, 46, 1108–1126. <http://dx.doi.org/10.1108/03090561211247874>
- Keller, K. L. (1993). Conceptualizing, measuring, and managing customer-based brand equity. *Journal of Marketing*, 57(1), 1–22. <http://dx.doi.org/10.2307/1252054>
- Kim, C. K., Lavack, A. M., & Smith, M. (2001). Consumer evaluation of vertical brand extensions and core brands. *Journal of Business Research*, 52, 211–222. [http://dx.doi.org/10.1016/S0148-2963\(99\)00107-1](http://dx.doi.org/10.1016/S0148-2963(99)00107-1)
- Knox, S. (2004). Positioning and branding your organisation. *Journal of Product & Brand Management*, 13, 105–115.
- Kumar, P. (2005). The impact of cobranding on customer evaluation of brand counter extensions. *Journal of Marketing*, 69(3), 1–18.
- Lafferty, B. A., Goldsmith, R. E., & Hult, G. T. M. (2004). The impact of the alliance on the partners: A look at cause-brand alliances. *Psychology & Marketing*, 21, 509–531.
- Lau, K. C., & Phau, I. (2007). Extending symbolic brands using their personality: Examining antecedents and implications towards brand image fit and brand dilution. *Psychology & Marketing*, 24, 421–444.
- Lebar, E., Buehler, P., Keller, K. L., Sawicka, M., Aksehirlj, Z., & Richey, K. (2005). Brand equity implications of joint branding programs. *Journal of Advertising Research*, 45, 413–425.
- Lee, J. K., Lee, B. K., & Lee, W. N. (2013). Country-of-origin fit's effect on consumer product evaluation in cross-border strategic brand alliance. *Journal of Business Research*, 66, 354–363. <http://dx.doi.org/10.1016/j.jbusres.2011.08.016>
- Lee, M., & Ulgado, F. M. (1993). Services extension strategy: A viable basis for growth? *Journal of Services Marketing*, 7, 24–35. <http://dx.doi.org/10.1108/08876049310038382>
- Levin, I. P., & Levin, A. M. (2000). Modeling the role of brand alliances in the assimilation of product evaluations. *Journal of Consumer Psychology*, 9, 43–52. http://dx.doi.org/10.1207/s15327663jcp0901_4
- Loken, B., Barsooloo, L. W., & Joiner, C. (2008). Categorization theory and research in consumer psychology. In C. P. Haugtvedt, P. M. Herr, & F. R. Kardes (Eds.), *Handbook of consumer psychology* (pp. 133–165). New York, NY: Psychology Press.
- Lye, A., Venkateswarlu, P., & Barrett, J. (2001). Brand extensions: Prestige brand effects. *Australasian Marketing Journal (AMJ)*, 9, 53–65. [http://dx.doi.org/10.1016/S1441-3582\(01\)70175-9](http://dx.doi.org/10.1016/S1441-3582(01)70175-9)
- Lynch, Jr. J. G., Chakravarti, D., & Mitra, A. (1991). Contrast effects in consumer judgments: Changes in mental representations or in the anchoring of rating scales? *Journal of Consumer Research*, 18, 284–297. <http://dx.doi.org/10.1086/jcr.1991.18.issue-3>
- Makri, M., Hitt, M. A., & Lane, P. J. (2010). Complementary technologies, knowledge relatedness, and invention outcomes in high technology mergers and acquisitions. *Strategic Management Journal*, 31, 602–628.
- Martin, I. M., & Stewart, D. W. (2001). The differential impact of goal congruency on attitudes, intentions, and the transfer of brand equity. *Journal of Marketing Research*, 38, 471–484. <http://dx.doi.org/10.1509/jmkr.38.4.471.18912>
- Martinez, E., & Pina, J. M. (2003). The negative impact of brand extensions on parent brand image. *Journal of Product & Brand Management*, 12, 432–448.
- Meyers-Levy, J., & Tybout, A. M. (1989). Schema congruity as a basis for product evaluation. *Journal of Consumer Research*, 16, 39–54. <http://dx.doi.org/10.1086/jcr.1989.16.issue-1>
- Newmeyer, C. E., Venkatesh, R., & Chatterjee, R. (2014). Cobranding arrangements and partner selection: A conceptual framework and managerial guidelines. *Journal of the Academy of Marketing Science*, 42, 103–118. <http://dx.doi.org/10.1007/s11747-013-0343-8>
- Paharia, N., Avery, J., & Keinan, A. (2014). Positioning brands against large competitors to increase sales. *Journal of Marketing Research*, 51, 647–656. <http://dx.doi.org/10.1509/jmr.13.0438>
- Park, C. W., Jun, S. Y., & Shocker, A. D. (1996). Composite branding alliances: An investigation of extension and feedback effects. *Journal of Marketing Research*, 33, 453–466. <http://dx.doi.org/10.2307/3152216>

- Park, C. W., Milberg, S., & Lawson, R. (1991). Evaluation of brand extensions: The role of product feature similarity and brand concept consistency. *Journal of Consumer Research*, 18, 185–193. <http://dx.doi.org/10.1086/jcr.1991.18.issue-2>
- Petty, R. E., & Cacioppo, J. T. (1986). The elaboration likelihood model of persuasion. *Advances in Experimental Social Psychology*, 19, 123–205. [http://dx.doi.org/10.1016/S0065-2601\(08\)60214-2](http://dx.doi.org/10.1016/S0065-2601(08)60214-2)
- Porter, M. E. (1996). What is strategy? *Harvard Business Review*, 74, 61–78.
- Radighieri, J. P., John Mariadoss, B., Grégoire, Y., & Johnson, J. L. (2014). Ingredient branding and feedback effects: The impact of product outcomes, initial parent brand strength asymmetry, and parent brand role. *Marketing Letters*, 25, 123–138. <http://dx.doi.org/10.1007/s11002-013-9231-8>
- Rao, A. R., & Ruekert, R. W. (1994). Brand alliances as signals of product quality. *Sloan Management Review*, 36, 87.
- Rao, A. R., Qu, L., & Ruekert, R. W. (1999). Signaling unobservable product quality through a brand ally. *Journal of Marketing Research*, 36, 258–268. <http://dx.doi.org/10.2307/3152097>
- Reynolds, T. J., Gengler, C. E., & Howard, D. J. (1995). A means-end analysis of brand persuasion through advertising. *International Journal of Research in Marketing*, 12, 257–266. [http://dx.doi.org/10.1016/0167-8116\(95\)00025-W](http://dx.doi.org/10.1016/0167-8116(95)00025-W)
- Ries, A., & Trout, J. (1986). Marketing warfare. *Journal of Consumer Marketing*, 3, 77–82. <http://dx.doi.org/10.1108/eb008182>
- Ringle, C. M., Wende, S., & Becker, J.-M. (2014). *Smart PLS 3*. Hamburg: SmartPLS. Retrieved from <http://www.smartpls.com>
- Rodrigue, C. S., & Biswas, A. (2004). Brand alliance dependency and exclusivity: An empirical investigation. *Journal of Product & Brand Management*, 13, 477–487.
- Sharp, B. M. (1993). Managing brand extension. *Journal of Consumer Marketing*, 10, 11–17. <http://dx.doi.org/10.1108/07363769310041938>
- Simonin, B. L., & Ruth, J. A. (1998). Is a company known by the company it keeps? Assessing the spillover effects of brand alliances on consumer brand attitudes. *Journal of Marketing Research*, 35, 30–42. <http://dx.doi.org/10.2307/3151928>
- Singh, J., Kalafatis, S. P., & Ledden, L. (2014). Consumer perceptions of cobrands: The role of brand positioning strategies. *Marketing Intelligence & Planning*, 32, 145–159.
- Sujan, M. (1985). Consumer knowledge: Effects on evaluation strategies mediating consumer judgments. *Journal of Consumer Research*, 12, 31–46. <http://dx.doi.org/10.1086/jcr.1985.12.issue-1>
- Sujan, M., & Bettman, J. R. (1989). The effects of brand positioning strategies on consumers' brand and category perceptions: Some insights from schema research. *Journal of Marketing Research*, 26, 454–467. <http://dx.doi.org/10.2307/3172765>
- Swaminathan, V., Reddy, S. K., & Dommer, S. L. (2012). Spillover effects of ingredient branded strategies on brand choice: A field study. *Marketing Letters*, 23, 237–251. <http://dx.doi.org/10.1007/s11002-011-9150-5>
- Tenenhaus, M., Vinzi, V. E., Chatelin, Y., & Lauro, C. (2005). PLS path modeling. *Computational Statistics & Data Analysis*, 48, 159–205.
- Till, B. D., & Shimp, T. A. (1998). Endorsers in advertising: The case of negative celebrity information. *Journal of Advertising*, 27, 67–82. <http://dx.doi.org/10.1080/00913367.1998.10673543>
- Tybout, A. M., & Sternthal, B. (2005). Brand positioning. In D. Iacobucci (Ed.), *Kellogg on marketing* (pp. 31–57). Hoboken, NJ: Wiley.
- Vaidyanathan, R., & Aggarwal, P. (2000). Strategic brand alliances: Implications of ingredient branding for national and private label brands. *Journal of Product & Brand Management*, 9, 214–228.
- van der Lans, R., Van den Bergh, B., & Dieleman, E. (2014). Partner selection in brand alliances: An empirical investigation of the drivers of brand fit. *Marketing Science*, 33, 551–566. <http://dx.doi.org/10.1287/mksc.2014.0859>
- Voss, K. E., & Gammoh, B. S. (2004). Building brands through brand alliances: Does a second ally help? *Marketing Letters*, 15, 147–159. <http://dx.doi.org/10.1023/B:MARK.0000047390.01552.a2>
- Votola, N. L., & Unnava, H. R. (2006). Spillover of negative information on brand alliances. *Journal of Consumer Psychology*, 16, 196–202. http://dx.doi.org/10.1207/s15327663jcp1602_10
- Wang, S. C., Soesilo, P. K., Zhang, D., & Di Benedetto, C. A. (2012). The impact of luxury brand-retailer co-branding strategy on consumers' evaluation of luxury brand image: The case of Taiwan. In S. Swan & S. Zou (Eds.), *Interdisciplinary approaches to product design, innovation and branding in international marketing, advances in international marketing* (Vol. 23, pp. 67–89). Bingley: Emerald.
- Washburn, J. H., Till, B. D., & Priluck, R. (2000). Co-branding: Brand equity and trial effects. *Journal of Consumer Marketing*, 17, 591–604. <http://dx.doi.org/10.1108/07363760010357796>
- Washburn, J. H., Till, B. D., & Priluck, R. (2004). Brand alliance and customer-based brand-equity effects. *Psychology & Marketing*, 21, 487–508.
- Wind, Y. (1982). *Product policy. Concepts, methods and strategy*. Reading, MA: Addison-Wesley.
- Xiao, N., & Lee, S. H. (2014). Brand identity fit in co-branding. *European Journal of Marketing*, 48, 1239–1254. <http://dx.doi.org/10.1108/EJM-02-2012-0075>
- Yoo, C., & MacInnis, D. (2005). The brand attitude formation process of emotional and informational ads. *Journal of Business Research*, 58, 1397–1406. <http://dx.doi.org/10.1016/j.jbusres.2005.03.011>

© 2015 The Author(s). This open access article is distributed under a Creative Commons Attribution (CC-BY) 4.0 license.

You are free to:

Share — copy and redistribute the material in any medium or format

Adapt — remix, transform, and build upon the material for any purpose, even commercially.

The licensor cannot revoke these freedoms as long as you follow the license terms.

Under the following terms:

Attribution — You must give appropriate credit, provide a link to the license, and indicate if changes were made.

You may do so in any reasonable manner, but not in any way that suggests the licensor endorses you or your use.

No additional restrictions

You may not apply legal terms or technological measures that legally restrict others from doing anything the license permits.

