SEGMENT 7 : MARKET SEGMENTATION
(Related chapter in text : 9)

LEARNING OBJECTIVES

1. Define market segment and market segmentation.

2. Explain the criteria for successful segmentation and targeting.

3. Understand the concept of differential response to marketing variables as it relates to segmentation.

4. Describe the four general categories of variables used as segmentation bases.

5. Understand the use of indexing to profile market segments.

6. Describe the components of a typical lifestyle (AIO) segmentation study.

7. Understand benefit segmentation and its value.

8. Understand how product positioning relates to segmentation and targeting.

MARKET SEGMENTATION IS THE SEARCH FOR RELATIVELY HOMOGENEOUS CLUSTERS IN A HETEROGENEOUS MARKET.

Entire market-made up of lots of types of consumers, heterogenous want to find more homogenous clusters who are going to similar to each other with key aspects of their buying behavior

A SEGMENT IS A GROUP OF CUSTOMERS, EXISTING AND POTENTIAL, WITH COMMON NEEDS, VALUES, AND RESPONSIVENESS TO MARKETING VARIABLES.-result of segementation process, could already be current customers or potential customers, but are identical-similar to another in regards to values, products class, and different marketing variables.

MARKETS EVOLVE TOWARD HETEROGENEITY OVER TIME.-markets become more hetergenous over time, in terms of customers, what they are looking for, and what marketers are providing for customers (inline skates, dozen of models, digital cameras, the longer the product is in the market the more heterogenous becomes, still has specialization (water proof, shock proof, see in the dark cameras, features become available because of segments needs, called a niche-mass customization-design products more specifically for indviduals.)

EXAMPLE: ATHLETIC SHOES 25 yrs ago-not a lot of athletic shoes so no matter what sport you play you had one type of shoe to buy

% OF

MARKET

low

high

 PREFERRED AMOUNT OF ANKLE SUPPORT

2000 yr

RUNNING
 BASKETBALL

SHOE

 SHOE

% OF

MARKET

Low

high

 PREFERRED AMOUNT OF ANKLE SUPPORT-people running need low ankle support, while basketball players need high, this shows how products follow, no one wants the middle show because not best product

SEGMENTATION CRITERIA-different critiera to determine if we have a good segmentation scheme or not

· MEASURABILITY (ASSIGNMENT)-assign consumers to diff segments

· REACHABILITY-ability to reach diff segments with our product and promotions

· Selective targeting-find a way to reach a particular segment were going after and no-one else, have to use certain media vehicles (specialized add for magazines targeted at certain markets (trackers in farming magazine))

· Self selection-larger market cant find media vehicles specific just to that market, so count on consumer to notice promotion or media vehicle (automobiles-hard to reach selectively, sports illustrated-diff trucks and cars-people who are in market for Honda will notice Honda commercial, or if for a Cadillac than the cadillac add)

· Have info about who we can reach through what type of media-different cable channels and who you can through them. (males 18-24 comedy central)

· PROFITABILITY-asses whether the segments we’ve identifieds are going to be profitable to serve, everytime we doing something different it cost money

· DIFFERENTIAL RESPONSE-that somehow these idenfied segments respond differently to marketing variables that we have at our control if don’t respond differently no reason to change

DIFFERENTIAL RESPONSE TO MARKETING VARIABLES-grew out of economic theory and price discrimination

High price

PRICE

PRICE

 QUANTITY

 QUANTITY low price

 “INELASTIC”-changes in price do

Not change quanity demands

 “ELASTIC” –change in price changes quanity bought

THE CONCEPT OF DIFFERENTIAL RESPONSE APPLIES TO ALL CONTROLLABLE MARKETING VARIABLES-can apply to any one of these, unless we have evidence that we have some segment that responds differently to one of these there is no reason to segment market

· PRICE-build in more features into product, these features have greater margins than basic product (air conditioning, stereos, pay a lot more for same basic car with lots of features)

· PRODUCT-coke-only product out there, now there is full array of different cokes, segment the market by lots of different flavors.

· PROMOTION- powerade developed adverstising in Spanish, media used, appeal that we use to advertise the product. (appeal they use, romance, beauty, exotic, freedom, young, innocence-try to appeal to different segments, people respond differently)

· PLACE- companies use different brands through different merchants (nike bought starter than sold it through walmart to reach different segment, but didn’t want to sell the nike (higher end) name through walmart)

· “MIX”-put into place all the different kinds and decisions we make and they all fit together (nike purchases starter-through walmart –less quality-shoes-appareal all lower and not promoted the same on television)

SEGMENTATION BASES (MEASURABILITY)

· ASSIGNING CUSTOMERS TO SEGMENTS-some way to decide who is in what market, how do we measure them-through segmentation basis –four different ways

FOUR CATEGORIES OF MEASURES
	
	GENERAL-measures that are useful in any market situation-general customer descriptions, things

	SPECIFIC

Pertain to one particular product category specific to that market not ,measure of past purchase what have you purchased before, what brand

	OBJECTIVE-easily observed (age)
	DEMOGRAPHIC

SES-socio –age, ethnic backround, never change despite product, constant economic
	PAST

PURCHASE

	SUBJECTIVE--more psychological, opinions, rating of brands
	ACTIVITIES

INTERESTS

OPINIONS

Consumer lifestyle, same no matter what product
	BENEFITS-rate the brands in categories, very specific

DEMOGRAPHIC / SES-readily available-diff magazines have diff segments for different age, sex, etc

· AGE-demo –motorcycles modifying for aging baby boomers with discrentionary income (wider seats, air bags), plastic surgery, Viagra, Phillips milk of magnesia-all directed at older people, different types of segment plans based on age differences, 18-24, 25-39, 40-55, 56 then separated by sex

· SEX-demo separate by gender purchases, (different purchasing in cars males-viper, females-volkswagon) certain automobiles are skewed in gender purchases. Women purchase more than men, 83%, 92% of vacations, 70% healthcare, driven by education, women are increasing in BA’s, for every 100 BA awarded to men, 133 to women, WOMEN still lagging in salaries. 5 groups of males-metrosexual-affluent like to shop, maturiteen-tech master, more mature, Modern man-sophsicated, sports fan, The Dad, The retrosexual-traditionalist-wallows in male behavior-as we look more closely there are going to be sub-segments in gender, that’s why gender is not a powerful segment

· ETHNICITY-demo, focusing on different ethnic markets, more attention on diversity

· INCOME-socio eco

· OCCUPATION-socio eco

· REGION-socio eco different regions have different perfernces (college football important to south, but not to north)

REGION : EXAMPLE

“A TALE OF THREE CITIES”

· TAMPA / ST. PETE / SARASOTA

· MIAMI / FT. LAUDERDALE

· ORLANDO / DAYTONA / MELBOURNE

A.C. NIELSEN DESIGNATED MARKET AREAS (DMA)

LIFESTYLE MARKET ANALYST 2004

INDEXING-way of portraying data to make it easy for a manager to interpet quickly

% IN DMA / % IN USA (100

EXAMPLE : TAMPA DMA

HOUSEHOLDS (HH)S WITH INFANT-anything below one hundred below average, above one humdred above average (nationally) so if the average is below what your looking for, then not target market since tampa below average not a good place for diaper promotion

TAMPA = 2.9% / USA = 3.8 % = .76 (2.9/3.8)=.76

.76 (100 = 76

ETHNICITY

TAMPA

MIAMI
ORLANDO
WHITE (ALL)

113

52(below)

105

HISPANIC

78

311

95

AFRICAN-AMERICAN

79

160(above)

98

HOME

 TAMPA

MIAMI
ORLANDO

OWN

109

93

104

RENT

83

113

92

MARITAL

TAMPA

MIAMI
ORLANDO

SINGLE

92

108

95

MARRIED

106

93

104

AGE OF HH HEAD

TAMPA

MIAMI
ORLANDO

(35

81

80

98

35-44

79

95

91

45-54

82

100

89

55-64

102

102

104

65+

155

120

118

HH INCOME

TAMPA

MIAMI
ORLANDO

$20K

104

117

97

$20-39K

117

102

115

$40-74K

102

95

106

$75K+

82

92

84

(below average means less affluent, so Miami is above average therefore it is more poor, and less affluent then the country on average)

LIFESTYLES-MIAMI

FOREIGN TRAVEL

162 (more likely to travel than other part of country)

FREQUENT TENNIS
137

FREQUENT
FLYER
130

GOURMET COOKING
125

REAL ESTATE

125

HEALTH FOODS

128

LIFESTYLES-TAMPA

BOAT/SAIL

131

VET PROGRAMS

127

BICYCLING

127

VACATION HOME

127

GOLF

114

LIFESTYLES - ORLANDO

BICYCLING

125 (Orlando is a little more on aver, than tampa and miami, which mean Miami has more opportunity)

BOAT/SAIL

122

VET PROGRAMS

122

SCI. FICTION

113

FREQ. FLYER

111

TYPICAL LIFESTYLE STUDY (subjective) (sex, age, ethnicity are objective while interest are subjective because they apply to the consumer no matter the social class)

· AIOs-activities, interest, opinions, and typically study will Have 300 of these questions, helps find trends

· PRODUCT USAGE- over 100 different products (subjective scale), how often do you use it (weekly, monthly),

· MEDIA USAGE-which tv programs do you watch, magazine, what website do you frequent,

· DEMO/SES-status demograohic and social-eco,

· all info in same spot to develop relationships and forms pattern below, say “were interested in people consumption of apple sauce, look under product useage statisics and find the people who buy and use the applesauce, and then say how they look in difference of usage how do they look in aios, and demo-socio- an then build a profile of heavy users of applesauce\. Then we know what they are like as people and then know which type of media they use and we know about their product use, what their like as people, and how to reach them and where to find them, the aio stuff will give us an idea on how to approach them through their interest-prism commonly uses this, is a syndicated type of study and comes from claritas combines census data with survey data to build clusters of data. Within each cluster we can get an idea of what they are, or entail (family, wealth, active, bars..etc, demographic traits, whites, no kids.. etc organized by neighborhood, who are the people living there, what are they like, help to figure out where to market)

 AIO

DEMO

MEDIA

 USE

PRODUCT

 USE

PRODUCT USAGE (product specific variables) look at measures to segment markets that specific to the product class or brand were interested in, not just general.

· PAST PURCHASE behavior

 - PRODUCT CLASS (HEAVY HALF)-below a

 - BRAND LOYALTY (concentrated purchases of particular bran)-concentration of purchases on a brand within a category…(household one buying same brand all the time AAAAAAAA household 2 may do this AAABBBCCAABVS-divided loyalty) Many different outcomes, base on observation of purchases over time, base each household in different segment, first household just maintain loyalty, then second house has to break that loyalty through marketing-tough job)

50 % OF THE HOUSEHOLDS BUY ...a-80/20 got very small portion of customers that account for much of your sales start by segmenting market by looking of concentration in the purchases (20% of the people going to dollar general, are 80% of their sales) concentration among a small set of households, does not say why

71 % OF TOILET PAPER

80 % OF COLD CEREAL

84 % OF FROZEN ORANGE JUICE

87 % OF BEER

95 % OF BOURBON

BENEFIT SEGMENTATION (specific-subjective, have to have questionnaires), mostly widely used, segments based on what’s most important to the segment)

SEGMENT ON THE BASIS OF WHAT BENEFITS ARE IMPORTANT

EXAMPLE : RETURN TO THE HOGTOWN BARS

	
	FAT TUES.
	SWAMP
	HOOTERS

	CONVEN.
	8
	6
	7

	MUSIC
	9
	4
	8

	INEXP.
	6
	7
	8

	SOCIAL
	8
	6
	5

 Then add importance weight

	
	FAT TUES.
	SWAMP
	HOOTERS
	IMPORT.

	CONVEN.
	8
	6
	7
	7

	MUSIC
	9
	4
	8
	2

	INEXP.
	6
	7
	8
	9

	SOCIAL
	8
	6
	5
	1

Compute weightings

WEIGHTED RATINGS

	
	FAT TUES.
	SWAMP
	HOOTERS

	CONVEN.
	56
	42
	49

	MUSIC
	18
	8
	16

	INEXP.
	54
	63
	72

	SOCIAL
	8
	6
	5

 Two segments of consumers could perceive exactly the same, but what they get from the product is the benefit they receive

TOTAL WEIGHTED RATINGS

--FAT TUESDAY
136

--SWAMP

119

--HOOTERS

142

USAGE SITUATION (OCCASION-BASED) SEGMENTATION-different benefits that track along with a particular usage of the product

Examples:
EXCEDRIN PM-first for bedtime

ATHLETIC SHOES-all different kinds for different sports

COMPUTERS-product that maximizes experiment

PHONES-cellphones

TO DATE, BENEFIT SEGMENTATION IS THE BEST AVAILABLE SURROGATE

FOR TRUE DIFFERENTIAL RESPONSE (to marketing variables) MEASUREMENT.-if we know the importance that people are attaching to different criteria with in a product category, can in a way measure their response to differences in those things, so price sensitive we can devise low-price angle, the closer we can get to the actual purchase behavior we are interested in the better segmenented we can be, have to conduct survies very carefully.

SEGMENTING ORGANIZATIONAL MARKETS

· NAICS CODE- (demographics) discription of business its in , often a market will do will look at the naics code their serving, then look at list of other companies of same code to identify other customers, can leverage

· SIZE-segmentation done by size, develop marketing program for different size businesses

· TYPE OF BUY-buy classes, (different approach to selling with business in different buy classes, what the product needs to do for them) where they stand helps guide us in marketing approach

· APPLICATION-usage situation, or occasion based segmentation

(segmentation-helps idenfited homogenous groups, Target-which groups we want to go after, and positioning-what are we going to tell these groups were offering)
TARGETING: FOUR STRATEGIES
· MASS MARKETING-straw man, very full pratice this, one size fits all, no adjustments for different groups

· CONCENTRATION-concentration on one or two segments, usually by smaller or younger firms, the idea of niche

· MULTISEGMENT-a larger firm develops a plan to go after majority of segments identified (proctor and gamble owns both pampers(richer segment) and luvs (poorer segment)

· “MASS CUSTOMIZATION”-efficiently serving customers uniquely, giving each customer what they want, choosing from a menu of options (build a bear)-appeal to younger people (segments of one, tech helps us bring down the cost)

· The long tail (part of mass cust) –sweked distribution, and with technology we are able to market in more narrow segments and still make money –underlying movement in mass customization

OTHER CONSIDERATIONS IN TARGETING SEGMENTS

· EXPECTED SIZE, GROWTH- go after segments that have enough profitability and forsee growing, need to avoid majority facallity-to go after biggest market, competitiors are also going after same market, and pursuing same segment as all competitors which cut the segment profit down, sometimes better to go after small segments that competition is not going after

· COMPETITION-to not go after segment with lots of competition, and entry to market, same point as above, (apple and not going after mainframe, but concentrating on different segment because competition)

· COST-each time we develop a marketing program for specific segment cost more money, product, or new ad campaign all costly, cost benefit trade off-how many segments we want to serve

· COMPATIBILITY-segment that we are not able to serve very well, but seems profitable, not compatible (lattes at mcdonalds, would not work, expensive coffee with cheap food)-compatible with corporate strengths.
MAJORITY FALLACY: BLINDLY PURSUING THE LARGEST SEGMENT

PRODUCT POSITIONING-use what we’ve done in segmentation and targeting the message were going to convey to segment were targeting
The location a brand occupies in a consumer’s mind (i.e., on a perceptual map) relative to competitors.(how do they think about the product) –how to position a brand successfully by:
POINTS OF PARITY: Features or benefits deemed “necessary” by consumers for a brand to be a viable entry in the product category-certain aspects that are given (cars have to have brakes) new brands in categories will assert points of parity “we are just as good as them”
POINTS OF DIFFERENCE: Unique (desirable) brand features or benefits that differentiate it from other competitors in the product category-make ourselves stand out from other competitors (miller lite has less carbs than bud lit, bud lit can back and said all lite have low carbs (point of parity), choose on taste (point of difference) makes more appealing

PERCEPTUAL MAP-in deciding how to position a product we look at where we are positioned in a perceptual map, and then decide were we want to be positioned and work towards that goal-remeasuring-evaluates the campaign ideal point-what’s the consumers ideal point of a car is?, helps decide which direction to move to hit certain segment

APPROACHES TO POSITIONING-ways to position
· Product Feature-possed by product brand (coors light positions itself in the mind of consumer -cold, always kept cold in brewing and shipping, particular feature.)
· Product Benefit-something the consumer receives by using the brand (cres-emphazises decay prevention, so you receive less decay, ultra-bite emphazises sex-appeal with whiting
· User Category-associate brand with certain type of user (wheaties-the brand of champions, something that is in the back of mind, outstanding athletes eat wheaties, mountain dew-you are what you drink
· Against other brand-comparative advertising (apple against ibm, position itself more user friendly, less viruses, directly against another brand)
· Against product category-(7-up going against cola, all types of cola)
· Specific use (excederin pm-wont keep you awake, first one out)
· All can be used to be positioned in the mind of consumer, full circle-looking at heter market, look for homo try to understand what they want, then make decision which segment/s to target, then positioning-what are trying to stand for in the minds of those in that segment

