Chapter 1. Introduction


Disclaimer:

- All images such as logos, photos, etc. used in this presentation are the property of their respective copyright owners and are used here for educational purposes only
- Some material adapted from: Sorger, Stephan. "Marketing Analytics: Strategic Models and Metrics. Admiral Press. 2013.
 - © Stephan Sorger 2016; www.StephanSorger.com; Ch. 3 Market Segmentation 1

Outline/ Learning Objectives

Topic	Description
STP	Review segmentation, targeting, and positioning (STP)
Positioning	Explain positioning companies in markets
Tools	Review different positioning tools, such as preference maps
Perceptual	Execute positioning using perceptual maps

STP: Segmentation, Targeting, Positioning


Segmentation:

Subdividing general markets into distinct segments with different needs, and which respond differently to marketing efforts.

- -Increased customer satisfaction
- -Increased marketing effectiveness


Targeting:

Selection of market segments. Cannot service every possible segment.


Positioning:

Activities to make consumers perceive that a brand occupies a distinct position relative to competing brands.

STP Advantages


© Stephan Sorger 2016; www.StephanSorger.com; Ch. 3 Market Segmentation 4


© Stephan Sorger 2016; www.StephanSorger.com; Ch. 3 Market Segmentation 5

Positioning

Rental Car Positioning


Positioning	Example
Airport business travelers Consumers with auto repairs Relocated employees Price-conscious renters Exotic car aficionados	Hertz offers its rental cars in many airports Enterprise offers its rental cars locally Thrifty offers multi-month rental program Budget offers rentals at a discount Xotic Dream Cars rents Ferraris in Miami

Positioning

Office Supply Re-Positioning: Staples

"Yeah, We've Got That"

Positioning: Selection


"That Was Easy"


Positioning: Convenience

Sample Perceptual Map


Sample Perceptual Map for Household Blenders

Perceptual Mapping Applications


© Stephan Sorger 2016; www.StephanSorger.com; Ch. 3 Market Segmentation 9

Map Type	Description
Perceptual Maps	Show consumer perception
Preference Maps	Show consumer preference
Joint Space Maps	Show multiple elements


Map Type	Description
Perceptual Maps	Show consumer perception Attribute-based: Good for tangible descriptors, e.g., weight Similarity-based: Good for intangible descriptors, e.g. luxury
Preference Maps	Show consumer preference
Joint Space Maps	Show multiple elements

Мар Туре	Description
Perceptual Maps	Show consumer perception
Preference Maps	Show consumer preference Ideal Point: Adds "most preferred point", e.g. spiciness Vector Model: Adds preference vector for attributes, e.g. reliability
Joint Space Maps	Show multiple elements

Мар Туре	Description
Perceptual Maps	Show consumer perception
Preference Maps	Show consumer preference
Joint Space Maps	Show multiple elements Joint Space: Combines perceptions and preferences on one map External Analysis: Leverages analytical power of external programs

[©] Stephan Sorger 2016; www.StephanSorger.com; Ch. 3 Market Segmentation 13

Perceptual Map Process


5-step process

Perceptual Map: Step 1: Selection Criteria

Selection Criterion	Rating of 1 (1-10 Scale)	Rating of 10
Style	Traditional style	Fashionable style
Ruggedness	Delicate; Fine	Rugged; Durable
Size	Compact size	Full size
Economic Orientation	Economy-oriented	Luxury-oriented
Comfort Orientation	Comfort-oriented	Sportiness-oriented

Perceptual Map: Step 1: Selection Criteria

Research to understand evaluation and selection criteria

Secondary research:

- -Terminology used
- -Typical purchasing behavior
- Existing reviews: J.D. Powers...


Primary research

- -Customer interviews
- -Focus groups
- -Behavioral tests, etc.


Perceptual Map: Step 2. Market Survey

Blender	Features: 1-10 scale	Effective Power: 1-10 scale
Black & Decker BL 1900	4.6	6.1
Cuisinart BFP-703CH	9.2	4.2
Hamilton Beach 56221	3.4	7.2
KitchenAid KSB560	4.1	6.2
Oster 4093 Beehive	3.1	9.4
Sunbeam 3350W	3.8	3.6
Waring WPB80BC	2.1	8.6

Survey Data on Perceptions


- 1 = Poor
- 5 = Expected
- 10 = Outstanding Similar prices

Perceptual Map: Step 3: Spreadsheet Graphing


XY Scatter Plot in Microsoft Excel: Before Formatting

Perceptual Map: Step 4: Formatting


- -Remove existing legends
- -Remove horizontal grid lines and axis values
- -Add labels for each brand: Text Box function from Insert tab; Do not let Excel do automatically
- -Draw Rectangle to cover entire plot; Use No Fill option
- -Draw 4 Rectangles for 4 quadrants
- -Shade upper right (or other) quadrant
 - © Stephan Sorger 2016; www.StephanSorger.com; Ch. 3 Market Segmentation 19

Perceptual Map: Step 5: Map Interpretation


- -Several brands competing in "Basic Features", "High Power" quadrant
- -Only 1 brand in "Basic Features", "Low Power" quadrant
- -Only 1 brand in "Feature-Rich", "Low Power" quadrant
- -No brands in "High Power", "Feature-Rich" quadrant; Opportunity?

Check for Understanding

Topic	Description
Terminology	Know definitions of segmentation, targeting, and positioning
Positioning	Explain positioning and re-positioning
Tools	Know difference between perceptual and preference maps
Execution	Practice developing perceptual maps