


Segmentation (cont'd)

- · Combining vs. dividing
 - Combining
 - Pros
 - Try to increase the size of the target markets by combining several segments.
 - May help achieve economies of scale
 - May also require less investment because a marketing mix is
 - developed for all combined segments.

 Cons
 - Cons
 - As the target market is enlarged by combining several segments, it becomes less homogeneous and then it is very hard to develop a marketing mix for all customers in the market.
 - Competitors can easily draw customers by offering marketing mix to more homogeneous sub-segments of the combined target market.

<u>,</u>


Segmentation (cont'd)

Dividing

- Pros
 - Try to satisfy each segment very well
 - May help achieve competitive advantage easily
 - May minimize competition
 - Can also generate bigger sales by concentrating on a
 - homogeneous segment
 - » e.g. niche marketing

Cons

- The chosen target market, a subset of all segments, may
- not be big enough.

Miller case (cont'd)

- · The company needed to study
 - What is the target market of the new beer concept?
 - Does there exist a segment that has great concern about calories? And is the segment big enough?
 - If there does not exists a big segment that has great concern over calories, what is the best target market of the new beer product?
- To study those questions, the company conducted a series of market surveys. The critical parts of the surveys were segmentation, targeting, and positioning.


- Pretty small variation in terms of the chosen segmentation variable in a segment.
- There must be substantial variations across segments in terms of
 - Purchase pattern (e.g. purchase intention, usage rate)
 - Needs or Benefits
- · These variables can become targeting variables.

Miller case (cont'd)
Segmentation

Benefits segmentation
Benefits include:
physical product characteristics (tastes, price, % of alcohol, bottles etc.)
non-physical product characteristics (freshness, richness etc.)
other needs which can be satisfied by consuming a beer (social activities etc.)
unmet needs which have not been satisfied.

