CHAPTER 4- LINDELL’S NOTES

TARGET MARKETING: SEGMENTATION AND POSITIONING FOR COMPETITIVE ADVANTAGE

Primary Learning Objectives

1. To understand the concept of market segmentation and the

activities involved in segmenting a market.

__ To understand data collection and analysis

tools/ techniques that can be used in defining target markets.

3. To understand the importance of examining competitive

forces and approaches used to arrive at

market/competitive profiles.

4. To become acquainted with perceptual mapping and the

techniques used.

5. To gain an appreciation and understanding of how to

identify potential target markets.

6. To gain an appreciation and awareness of sources of

competitive intelligence.

Chapter outline

I. Market segmentation is the process of identifying groups of

customers with highly. similar buying needs and motives within

the relevant market. three activities are involved in market

segmentation.

A. Form and Profile Segments. To create these segments four

types of data are useful.

1. Needs and benefits are those characteristics that

consumers seek or consider important. There are a number of approaches that can be used.

a. Consumers can indicate how

important/unimportant each benefit is to them by using multi‑item scales such as illustrated in Table 4‑1.

b. Conjoint data analysis can be used to

determine the qualities of product/service most important to a consumer. After the relevant attributes have been identified the next step is to determine the levels of each attribute. Consumers then rank various scenarios from most to least preferred. A form of regression analysis is used to determine the value of each level of each attribute.

B. Market segmentation studies results should be evaluated

for their uniqueness, responsiveness to tactical actions, actionability, stability and profitability.

C. The last step in market segmentation is that of selecting

the appropriate strategy. Management can follow a mass strategy or a highly segmented strategy down to designated households.

[image: image1.png]

have led to highly customized strategies which focus on individual households.

III. Competitive intelligence involves the collection and analysis of data to determine the position of the firm to that of its competitors and business environment. Market profile analysis, perceptual mapping and product positioning are tools that can be useful in competitive analysis.

A. Market profiles should assess the forces that create the competitive environment. Trade journals, and external databases are valuable sources for competitive information. Competitor strength grids are used to summarize the results of competitive profiles.

B. Perceptual mapping methods are used to position the firm against competitors as seen by the consumer. Product positioning is used to determine the brands that consumers see as‑being‑similar.

IV. The process of market analysis is the first step in designing a marketing strategy for a product/service or a related line of products/services. Fig. 4‑7 summarizes the relationship among market analysis and other information .that will influence the selection of target market(s).

