

Our Strategy Race:

Leg 2 - From Lisbon to Cape Town. Segmentation

→ Leg 2. From Lisbon to Cape Town. Segmentation Road Map

THEME 1. Segmentation Consumer Markets

Bases for Consumer Market Segmentation.

5.
Why to segment markets?
Bases for Consumer Segmentation: geographic, demographic, psychographic and behavioral

Source: Kotler-Keller, Marketing Management 15th Edition, Arens W. Contemporary Advertising.

→ Leg 2. From Lisbon to Cape Town. Segmentation Road Map

THEME 1. Segmentation Consumer Markets

Bases for Consumer Market Segmentation.

5.
Why to segment markets?
Bases for Consumer Segmentation: geographic, demographic, psychographic and behavioral

Behavioristic Segmentation

- **Needs-benefits sought**
- *Decision Roles*
- *User Status*
- *Usage Rate*
- *Purchase Occasion*
- *Buyer Readiness-Stage*
- *Loyalty Status*
- *Multiple bases*

Needs-based or benefit-based segmentation is a widely used approach because it identifies distinct market segments with clear marketing implications. Example: What type of wine drinker you are? (US Premium Wine Segmentation, By Constellation Brands)

Enthusiasts:
Skewing female
Income \$75K

Traditionalists
Buy traditional wine brands

Satisfied Sippers
Don't know about wine

Savvy Shoppers
Love to shop, happy to use bargain bin

Image Seekers
Wine as a badge identity

Overwhelmed
Find purchasing wine confusing

Source: Kotler-Keller, Marketing Management 15th Edition

→ Leg 2. From Lisbon to Cape Town. Segmentation Road Map

THEME 1. Segmentation Consumer Markets

Bases for Consumer Market Segmentation.

5.

**Why to segment markets?
Bases for Consumer Segmentation: geographic, demographic, psychographic and behavioral**

Behavioristic Segmentation

- Needs-benefits sought
- **Decision Roles**
- User Status
- Usage Rate
- Purchase Occasion
- Buyer Readiness-Stage
- Loyalty Status
- Multiple bases

Decision Roles: Who is the decision maker when buying? It's easy to identify the buyer for many products. In the majority of countries men normally choose the car tires and women choose their lingerie; but even for these products, buying roles can change.

People play five roles in a buying decision: Initiator, Influencer, Decider, Buyer, and User.

Find Your Tires
PICK YOUR VEHICLE:
- Year
- Model
- Trim
SEARCH
ENTER TIRE SIZE:
- Enter Tire Size
SEARCH

VICTORIA'S SECRET
FREE SHIPPING ON ORDERS OF \$50
BRA'S \$19.99 & UP
BANTIES \$9.99 & UP
THE BRA SALE 25% OFF

THE SEMI-ANNUAL SALE

Who decides when buying tires? Or Lingerie?

Source: Kotler-Keller, Marketing Management 15th Edition

→ Leg 2. From Lisbon to Cape Town. Segmentation Road Map

THEME 1. Segmentation Consumer Markets

Bases for Consumer Market Segmentation.

5.
Why to segment markets?
Bases for Consumer Segmentation: geographic, demographic, psychographic and behavioral

Behavioristic Segmentation

- Needs-benefits sought
- Decision Roles
- **User Status**
- Usage Rate
- Purchase Occasion
- Buyer Readiness-Stage
- Loyalty Status
- Multiple bases

User Status: Each company has to attract potential users, or even possibly nonusers. Also the company wish to keep the regular users.

Non Users

Switch from Hair salon to highlights at home?

Potential Users

Moms-to-be are potential users of Dove Baby products

First-time Users

Blood Donation Campaigns attract first-time donors

Regular users

Kotex pads are used regularly every month

Ex-users

Former Blackberry Users attracted to BB KeyOne and BB Passport Models

Source: Kotler-Keller, Marketing Management 15th Edition

→ Leg 2. From Lisbon to Cape Town. Segmentation Road Map

THEME 1. Segmentation Consumer Markets

Bases for Consumer Market Segmentation.

5.

**Why to segment markets?
Bases for Consumer Segmentation: geographic, demographic, psychographic and behavioral**

Behavioristic Segmentation

- Needs-benefits sought
- Decision Roles
- User Status
- **Usage Rate**
- Purchase Occasion
- Buyer Readiness-Stage
- Loyalty Status
- Multiple bases

Usage Rate: We measure usage rates to define consumers as light, medium or heavy users of products.

Heavy users are often small in volume but account a high percentage of total consumption. Often 20% of the population consumes 80% of the product.

Heavy

Heavy beer drinkers account more 80% market.

Medium

A Café Barista Regular-medium client one time per week, Guatemala

Light

A family which occasionally eats out at fancy restaurants

Source: Kotler-Keller, Marketing Management 15th Edition

→ Leg 2. From Lisbon to Cape Town. Segmentation Road Map

THEME 1. Segmentation Consumer Markets

Bases for Consumer Market Segmentation.

5.

**Why to segment markets?
Bases for Consumer Segmentation: geographic, demographic, psychographic and behavioral**

Behavioristic Segmentation

- Needs-benefits sought
- Decision Roles
- User Status
- Usage Rate
- **Purchase Occasion**
- Buyer Readiness-Stage
- Loyalty Status
- Multiple bases

Purchase Occasion: Occasions mark a frequency of the need (time of day, week, month, year), or other well-defined temporal aspects of a consumer's life such as seasons or fads. For example, air travel is triggered by occasions related to business, vacation, or family. Occasion segmentation can help expand product usage.

Frequency

Regular weekend Rafting or occasional buyer for vacations only?

Climate Seasons

Summer: Swimwear, sunshades, Skin protection moisturizers
Winter: coats, boots, sweaters, gloves.

Fads

Fidget Spinners a Fad purchase?

Source: Kotler-Keller, Marketing Management 15th Edition

→ Leg 2. From Lisbon to Cape Town. Segmentation Road Map

THEME 1. Segmentation Consumer Markets

Bases for Consumer Market Segmentation.

5.

**Why to segment markets?
Bases for Consumer Segmentation: geographic, demographic, psychographic and behavioral**

Behavioristic Segmentation

- Needs-benefits sought
- Decision Roles
- User Status
- Usage Rate
- Purchase Occasion
- **Buyer Readiness-Stage**
- Loyalty Status
- Multiple bases

Buyer Readiness-stage: There are progressive stages when analyzing the buyer readiness process. The tool employed to breakdown these stages is called marketing funnel. Some people are unaware of the product, some are aware, some are informed, some are interested, some desire the product, and some intend to buy.

The Marketing Funnel

MyShared

Source: Kotler-Keller, Marketing Management 15th Edition

→ Leg 2. From Lisbon to Cape Town. Segmentation Road Map

THEME 1. Segmentation Consumer Markets

Bases for Consumer Market Segmentation.

5.

**Why to segment markets?
Bases for Consumer
Segmentation: geographic,
demographic, psychographic
and behavioral**

Behavioristic Segmentation

- Needs-benefits sought
- Decision Roles
- User Status
- Usage Rate
- Purchase Occasion
- Buyer Readiness-Stage
- **Loyalty Status**
- **Multiple bases**

Loyalty Status: Marketers usually envision four groups based on brand loyalty status:

1. **Hard-core loyals**—Consumers who buy only one brand all the time
2. **Split loyals**—Consumers who are loyal to two or three brands
3. **Shifting loyals**—Consumers who shift loyalty from one brand to another
4. **Switchers**—Consumers who show no loyalty to any brand

Multiple Bases: Combining different behavioral bases can provide a more comprehensive and cohesive view of a market and its segments.

Source: Kotler-Keller, Marketing Management 15th Edition

