Organics and Fructis relaunch after Pantene 
Primary Topic: Managing Products
Title: Organics and Fructis relaunch after Pantene 
Source: From Marketing Week, 23 November 2000, News 
Summary:
The global relaunch of Pantene, (MW November 2) planned for early next year, seems to have prompted a raft of shampoo relaunches in an attempt to grab market share.

It is understood that Elida Fabergé and Laboratoires Garnier are aiming to relaunch their Organics and Fructis brands sometime early next year, in a bid to compete with Procter & Gamble's Pantene. Elida Fabergé is the subsidiary of Unilever. Laboratoires Garnier is one of L'Oréal's hair-care brands.

It is understood that the revamp of the brands will include new and redesigned packaging. It is not clear whether there will be new extensions of the products.

An industry source says: "P&G is looking at a major relaunch for Pantene and other big players in the shampoo categories will have to think of something to beat that. That is what the relaunch for Organics and Fructis will be about."

Earlier this year, Elida Fabergé added Organics Vital, a range of shampoos and conditioners designed to address the needs of women aged 40-plus.

Both Unilever and Laboratoires Garnier were unable to confirm the re-launch of the brands.
The top three brands in the shampoo category are Pantene, L'Oréal's Elvive and Organics, according to Elida Fabergé's Personal Care Fact File 2000.

Questions:
1. If you were marketing manager for Laboratoires Garnier, how would you respond to the relaunch of Pantene? 

2. How will the "brand extension" of the Organics range consolidate its position as a market leader? 

