

The STP Marketing Process

Segmenting, Targeting, and Positioning

Segmenting

(breaking down a diverse market into *homogeneous groups*)

Targeting

(choosing a *specific segment* for your campaign)

Positioning

(designing a *distinctive message* to appeal to the targeted segment)

Segmenting

- Breaking down a diverse market of people into smaller, homogeneous groups
- Segments should be **measurable, sizeable, and reachable**
- After segmenting → **target** a specific segment (focus your campaign on that group) → **positioning**

Market Segments of Potential College Students

On what basis can a market be segmented?

- Demographics
 - Age
 - Income
 - Gender
 - Education
 - Occupation
- Psychographics
 - AIO (attitudes, interests and opinions)
 - VALS II
 - PRIZM
 - Lifestyle Market Analyst
 - Personality
 - Products consumed

Owner Psychographics: active, affluent, and educated, embrace technology, shy away from conventional status symbols
Owners view the Saab as dynamic, distinctively styled, high performance, and safe
Copy: Saab is functional and can be used to transport an object bought on impulse; rear seat folds down and the Saab has 46 cubic feet of cargo space

Bases for Segmenting (cont.)

- Product benefits (benefit segmentation)
 - Based on benefits people seek in a product
 - Ex. Cars – economy, basic transportation, status
- Family buying behavior and decision-making
 - Initiator, evaluator, decision-maker, purchaser, etc.
- Product usage patterns
 - Heavy, medium, or light users

Benefit of Enjoyment

Goal: Reconnect people to the feeling of drinking a Coca-Cola; associate life's good experiences with the brand

Vietnamese ad – Promotes drinking Coke as a physical pleasure, not just as a status symbol to look trendy and affluent (sales dropped with the recession in the late 90's)

PRIZM Cluster System

- Geographic segmentation system describing 40-62 neighborhood types or "clusters"
- Clusters are defined by demographic data and lifestyle variables
- Sample clusters:
 - Towns and Gowns
 - Shotguns and Pickups
 - Blue Collar Nursery

Top 5 McDonald's Clusters

- Rank and File
 - *Older, blue-collar industrial suburbs*
- Coalburg & Corntown
 - *Small towns with light industry and farming*
- Smalltown Downtown
 - *Small industrial cities*
- Shotguns and Pickups
 - *Villages serving the nation's lumber and breadbasket needs*
- Mines and Mills
 - *Struggling steel towns and mining villages*

U.S. Army's Best Recruits

- Shotguns & Pickups
- Mines & Mills
- Blue Collar Nursery
 - *Middle class, child-rearing towns*
- Rank & File
- Coalburg & Corntown

Top 5 Coca Cola Clusters

- Hard Scrabble
 - *Poorest rural settlements*
- Tobacco Roads
 - *Predominantly black farm communities throughout the south*
- Downtown Dixie-Style
 - *Predominantly black neighborhoods, typically in southern cities*
- Smalltown Downtown
 - *Inner city districts of small industrial towns*
- Share Croppers
 - *Southern hamlets devoted to farming and light industry*

Top 5 Pepsi Clusters

- Hard Scrabble
- Norma Rae-Ville
 - *Lower middle class milltowns and industrial suburbs, mostly in the South*
- Blue-Collar Nursery
- Mines & Mills
- Coalburg & Corntown