SUPPORT MATERIAL: MARKETING MANAGEMENT 6th EDITION

CHAPTER 4
CASE STUDY: STER-KINEKOR THEATRES

QUESTIONS

1. Identify the different segments Ster–Kinekor targets?
GUIDELINE

Ster-Kinekor Classic - luxury segment.

Ster-Kinekor Junction – value for money segment.

Cine Nouveau – art movie lovers segment.

Ster-Kinekor Bollywood segment.

2. Which bases for segmentation were used for each segment?
GUIDELINE

Ster-Kinekor Classic - luxury segment: Demographic bases of age and income were used as bases for segmentation.

Ster-Kinekor Junction – value for money segment: Demographic bases of age and income were used as bases for segmentation.

Cine Nouveau – art movie lovers: Psychographic bases of lifestyle and personality were used as bases for segmentation.

Ster-Kinekor Bollywood: Race was used as a base for this segment as these cinemas focus mainly on Indian viewers.

3. For which LSM group(s) does the Junction and Classic respectively cater for?
GUIDELINE

Ster-Kinekor Junction – value for money segment cater mainly for LSM 4 – 7 groups.

Ster-Kinekor Classic- luxury segment cater mainly for LSM 8 – 10.

4. Which approach to target marketing is Ster- Kinekor making use of? Why?
GUIDELINE
Multi-segment: They are focussing on more than one segment:
· Ster-Kinekor Classic- luxury segment

· Ster-Kinekor Junction – value for money segment

· Cine Nouveau – art movie lovers

· Ster-Kinekor Bollywood

5. Which segment presents a niche market for Ster-Kinekor?
GUIDELINE
Cinema Nouveau or Ster-Kinekor Bollywood
6. How is Ster- Kinekor positioning itself?
GUIDELINE

“Always better on the big screen” “Offer exceptional movie variety”
7. Which approach to positioning do you think Ster-Kinekor is making us of?
GUIDELINE

· Competition: “Always better on the big screen”

· Price: Ster-Kinekor classic vs. Ster-Kenikor Junction

· User: Art movie lovers

8. Write a positioning statement for one of Ster- Kinekor’s segments.

GUIDELINE

Template:

Ster-Kinekor is the one ---------------- (your product category-competition) that provides -------------- (Target market) with ------------------(Key benefit) because ------------------ (Superiority - reason to believe).

DISCUSSION QUESTIONS:
1. Explain why it would be advantageous for Safari 4 x 4 an outdoor equipment retailer to segment the market.

GUIDELINE

A segment-oriented marketing approach generally offers a range of advantages for both the organisation and customers:

Better serving customers’ needs and wants: Organisations can better serve customers due to grouping similar needs and tailoring the marketing mix to satisfy those needs. 4 x 4 Enthusiasts have very specific needs in terms of products and services. Specific products and services can be developed to satisfy the different segments needs.

Higher profits: It is not always possible to increase prices for the whole market. It is possible to develop premium segments in which customers are willing to accept higher prices. In order to charge higher prices additional features can be added that is important to these customers’ e.g. additional services, exclusive points of sale and product variations. If a product meets and exceeds a customer’s expectations by adding superior value, the customers are willing to pay higher prices for that product. Profit margins and profitability of innovating organisations increase. 4 x 4 Enthusiasts will be willing to pay more for products that satisfy their specific needs. This will lead to higher profits for Safari 4 x 4.

Opportunities for growth: By segmenting markets, organisations can create “niche” products to satisfy needs identified by the segmentation. “Niche” products could include specialised off road and camping equipment that will satisfy the needs of the chosen segments.

Sustainable customer relationships in all phases of the customer life cycle: Customers needs, preferences and behaviour patterns change during their change in age and family life cycle. Building and nurturing relationships with chosen segments will enable Safari 4 x 4 to know when the customer is ready to upgrade equipment.

Targeted communication: Segmentation provides the organisation with the opportunity to communicate to each segment in a specific way. Even if product features are identical in all market segments. Such targeted communications allows stressing those criteria that are most relevant for each particular segment e.g. price vs. reliability vs. prestige. If Safari 4 x 4 builds databases of their chosen segments direct marketing can be used to communicate directly to the target market. New outdoor products can be introduced directly to the different segments.

Stimulating innovation: Segmentation provides information about smaller units in the total market that share specific needs. Identifying these needs enables a planned development of new or improved products that better satisfies the needs of the different customer groups. 4 x 4 and outdoor activities lead to specific needs. By knowing the characteristics and needs of your segments Safari 4 x 4 can stimulate innovation of new product development. These products will better satisfy the needs of the different customer groups.

Higher market shares: In contrast to an undifferentiated marketing strategy, segmentation supports the development of niche strategies. Marketing activities can be targeted at highly attractive market segments in the beginning. Market leadership in selected segments improves the competitive position of the whole organisation. It strengthens the brand and ensures profitability. On this basis, organisations have better chances to increase their market shares in the overall market.

2. What criteria should the market segments identified by Safari 4 x 4 adhere to?
GUIDELINE
Identifiable: The differentiating attributes of the segments must be measurable so that they can be identified. Safari 4 x 4 should have a very clear picture who the market segments are that they want to focus on.

Accessible: The segments must be reachable through communication and distribution channels. Safari 4 x 4 must be able to reach the market segments with their advertising and marketing messages. Their chosen segments must be in the area of Pretoria where the retail outlet is situated.

Substantial: The segments should be sufficiently large to justify the resources requires targeting them. If the segments are not large enough in terms of numbers of customers and buying power of these customers, Safari 4 x 4 will not be in business.

Unique needs: To justify separate offerings, the segments must respond differently to the different marketing mixes. Safari 4 x 4 must ensure that the different segments chosen will respond to the marketing mix developed for them.

Durable: The segments should be relatively stable to minimise the cost of frequent changes. Safari 4 x 4 should choose segments that will remain the same for long periods.

3. Discuss the bases of market segmentation that would be used to segment the market for Safari 4 x 4? Motivate why you chose these bases.
GUIDELINE

The bases of market segmentation that could be used by Safari 4 x 4 to segment the market include: Geographic, Demographic, Psychographic and Behavioural bases. Each of the bases is discussed briefly.

Geographic: Geographical segmentation divides markets into different geographical areas. Marketers use geographical segmentation because consumers in different areas may display certain characteristics and behaviours in that particular region. An area can be divided by the world region, country, province, city or town.
Firstly Safari 4 x 4 should use the area of residence of customers as a base for segmentation. Safari 4 x 4 is situated in Pretoria and customers from and in the area of Pretoria will shop there.

Safari 4 x 4 can also divide the segments according to countries or regions visited foe example: Botswana, Namibia, Zimbabwe and Mozambique. Maps and information about travelling in these areas can be supplied by Safari 4 x 4. Some areas have a threat of Malaria, this can be specifically highlighted by Safari 4 x 4 and mosquito nets can be sold to travellers to those regions.

Demographic: Demographics originate from the word ‘demography’ that is the study of human population. Demographic segmentation bases include age, gender, family size, family life cycle, income, occupation, religion, race and education.
Demographic segmentation is simple to do and it is easy to reach such segments with media. Characteristics such as income, occupation and education can be used to identify these segments. Such segments are indicators (although not perfect) of behaviour such as lifestyle, price sensitivity, and brand preference.

The variables to use by Safari 4 x 4 include gender, age and income.

Psychographic: Personality, attitudes opinions and lifestyles are often used as segmentation bases. These characteristics have some relationship to behaviour and provide insight into how to communicate with chosen segments. Psychographic segmentation bases include lifestyle, personality and social class. Lifestyle will be a useful as a base for segmentation. Outdoor and adventurous types who will be part of the chosen segments will react to certain marketing messages.
Behavioural: Behaviouristic segmentation looks at consumer behaviour patterns frequent/infrequent purchase, loyalty to a product etc. Behavioural segmentation bases include purchase occasion, benefits sought, user status, usage rate, loyalty status, readiness stage and attitude to product. The bases that will be of importance to Safari 4 x 4 will include purchase occasion, benefits sought and readiness stage. Customers planning their first trip into Africa will typically fall into one segment that Safari 4 x 4 will choose. The types of products this group will buy will be different from the products a seasoned African adventurer will buy.
4. Explain how a clothing retailer can evaluate the attractiveness of a potential target market.
GUIDELINE
There are several factors that a clothing retailer must consider in order to determine the attractiveness of a target market segment:

Segment size: The size of the segment in terms of sales volume and number of customers or number of units must be considered. Larger segments are not necessarily the most profitable as they may also have more competition. For a market segment to be considered as attractive it must contain a sufficient number of people to warrant developing a market offering that is tailored made for their needs.

Segment growth: The existing and potential growth rate of a segment must be examined. The clothing retailer must try to determine the number of customers in the segment as well as the likely growth in the segment to ensure sustainability and durability of these segments for the future.

Expected profit: The potential to generate good profit in a segment will influence the attractiveness of the segment.

Barriers to entry: The relative ease or difficulty with which the segment can be entered will impact on a segments’ attractiveness. For example: it is easier to enter a segment where customers are not brand loyal or segments that is not restrained by government legislation.

Competition in segment: The number and size of competitors in the segment will influence the attractiveness of a segment. The more competitors in a segment (more clothing retailers) the less attractive a segment becomes.

Segments should also be evaluated according to how well they fit the organisation objectives, resources and capabilities. The better the organisation fit to a market segment, the more attractive the segments and the greater the profit potential.

5. Mr. Leather plans on entering the handbag/briefcase market. Compare the three different approaches to target marketing that they can make use of.
GUIDELINE
Undifferentiated / Mass marketing/ Full market coverage - approach

Should everyone have similar needs or the demand for a product or service is uniform and all the customers want the product for the same reason (homogenous demand), an undifferentiated approached could be used. With this approach organisations attempt to serve the entire market by means of one strategy through a single marketing mix for the entire market. Because all the consumers have similar needs for a specific kind of product they can be seen as a mass market, total market or homogenous market.

A mass marketing or undifferentiated approach is thus a market coverage strategy in which a company decides to ignore market segment differences and go after the whole market with one product offering.

The biggest advantage of this approach is that advertising cost is relatively lower because usually only one advertising campaign is launched. Marketing research costs are also lower because it’s not necessary to research changing consumer needs in several segments, as well as lower production cost per unit as homogenous products are produced and usually on a large scale. Warehousing and transportation efforts are more efficient when only one product is going to one market. The biggest disadvantage is the inability of an organisation to meet different consumer needs and organisation must be able to develop and maintain a single marketing mix.

For example: Mr. Leather can decide to manufacture one standard briefcase that would appeal to both males and females, in black leather for R499 and sell it at retailers such as Edgars.

Single segment / Concentrated / Niche / Focus Approach

Consumers sometimes have diverse product needs or heterogeneous needs. If the market is segmented, organisations can decide to concentrate only on one of the segments and develop a marketing mix tailor-made for that specific segment and its needs. This allows the organisation to specialise, and focus all their resources as well as use their limited resources more effectively. This approach is often used by smaller companies with limited resources to serve a unique portion of the market not already served by larger organisations. The downside of the approach is that an organisation that is concentrating or focusing their efforts lead to risks associated with having ‘all their eggs in one basket’. Shifts in consumers’ preferences or problems in that specific segment may have a negative effect on organisations and sometimes these organisations struggle to expand into new markets.
A niche strategy is thus when an organisations focuses on just one segment in the total market and develops a single marketing mix to attract buyers in that one segment. A concentrated or single segment approach means that one market segment (not the entire market) is served through one marketing mix.

For example: Mr Leather could decide to only focus on the young professional woman segment and manufacture and sell a pink shoulder-bag for laptops at fashion retailers such as Nine West.
Multi – segments approach

Organisations sometimes decide to focus on more than one of the segments in the market, multi-segments, and develop a separate marketing mix for each segment. This is less risky as risk is spread and higher prices can be asked for tailor-made products. This approach may put strain on the production process, costing as well as resources. The different marketing mixes that are offered for the various segments add to marketing and research costs. The product or service itself may not always be different – sometimes it is only the promotional message or distribution channel that differs. Typically a multi segment approach can create more total sales than an undifferentiated approach, but it also increases the costs of doing business.

A multi segment approach thus exits when an organisation attempts to appeal to two or more clearly defined market segments with a specific, unique marketing strategy, tailored to each individual segment.

For example: Mr. Leather could decide to (a) manufacture a briefcase range (R899) aimed for professional men and sold through luggage retailers,(b) leather handbag range (R799) aimed at fashion conscious woman sold through fashion boutiques and (c) a leather shoulder-bag range (R399) for students retailing at campus clothing shops.

4. Individual marketing/ Mass Customatisation approach

In this approach the marketing mix elements are tailored for the individual customer. This approach is becoming more and more viable due to improved technology. Customatisation is the personalised approach of custom-tailored goods or services to meet consumers' diverse and changing needs. This approach is aided by technologies such as computerisation, internet, product modularisation and lean production structures. It portrays the ultimate stage in market segmentation where every customer may have exactly what he or she desires. Mass customization means flexible manufacturing technologies that dramatically reduces inventory and caters for increasing customer’s choice demands.

For example: Mr. Leather could design a web-site where customers can select from a range of colours and styles to create their own personalised leather bag or briefcase (R1399).

6. Create a positioning map for the motor car industry by making use of your own variables. Why did you choose those specific variables? Who share the same position? Which quadrant has the least competition?
GUIDELINE

Products and services are ‘mapped’ together on a positioning map; they are compared and contracted in relation to each other. Perceptual mapping can be defined as a technique that determines a brand position in relation to competition on various dimensions. Perceptual mapping is a two-dimensional graphical display of different brands in consumer minds.

Positioning maps or perceptual maps are developed as follow:

· Actual and potential customer’s perceptions of current organisations, products or brands in the product category are researched.

· The attributes that are of the greatest importance to customers are used as variables on the positioning maps. Marketers would draw the map and then decide upon a label for each axis such a as price, quality, speed, reliability, re-sale value, economy, versatility or comfort.

· Customer’s perceptions of the individual products, brands or services are then mapped out next to each other on the map.

For example: Using ‘price’ and ‘comfort’ as the two variables: Why? Chosen the variables as it is important criteria/benefits that customers consider/need when buying a car.

MULTIPLE CHOICE QUESTIONS

1. Which one of the following statements is true about market segmentation?

a)
It is possible for organisations to satisfy the needs of all consumers

b)
The consumers in a market segment must have different characteristics

c)
One message should reach all market segments

d)
Consumers in a market segment will behave different to consumers in other segments

e) Market segmentation is dividing the market into heterogeneous groups of customers

2. Which one of the following statements is not a merit of segmentation?

a)
Better serving customer needs

b)
Limited market coverage

c)
Stimulation innovation

d)
Higher market shares

e)
Targeted communication

3. Tab vs. Coke taking away market share from each other is an example of:

a)
Firmographics

b)
Innovation

c)
Segmentation

d)
Positioning

e)
Canibalisation

4. Which of the following is not a criteria for segmentation?

a)
Durability

b)
Accessibility

c)
Perishability

d)
Identifiability

e)
Accesibility

5. A study of the human population is known as:

a)
Firmographics

b)
Geographics

c)
Pshycographics

d)
Demographics

e)
Behavioristics

6. Consumer markets differ from business markets because:

a)
Larger quantities are bought

b)
Fewer in numbers

c)
Product offerings are evaluated in great detail.

d)
Purchase procedure is complex

e)
Personality influences buyer behavior

7. A study of business markets is known as:

a) Geographics

b) Firmographics

c)
Pshycographics

d)
Demographics

e)
Behavioristics

8. The selection of one market segment after the heterogeneous market has been dived into a more homogeneous market is known as:

a) Undifferentiated marketing

b) Concentrated marketing approach

c) Multi-segment marketing approach

d) Mass customatisation

e) Segmentation

9. Sun International provides accommodation and relaxation to their business customers as well as families and VIP’s, this approach is known as:

a) Undifferentiated marketing

b) Concentrated marketing approach

c) Multi-segment marketing approach

d) Mass customatisation

e) Positioning

10. The model T Ford motorcar is a good example of:

a) Undifferentiated marketing

b) Concentrated marketing approached

c) Multi-segment marketing approach

d) Mass customatisation

e) Re- positioning

11. The process of ascertaining how a product, service or company is perceived in the mind of customer is known as:

a) Segmentation

b) Target marketing

c) Positioning

d) Re-positioning

e) Customatisation

12. Graca wine is positioned as a wine to be enjoyed by everyone at all kinds of fun situations; they are using a -------positioning approach.

a) Attribute

b) Benefit

c) Application

d) Quality

e) User

13. Scotts Whisky positioned for the “discerning drinker’, is using a --------- positioning approach.

a) Attribute

b) Product category

c) Application

d) Quality

e) User

14. Dove soap focus on inner beauty and self-esteem in contrast with other soap that focus on idealizing external beauty. This approach of positioning is referred to as:

a) Re-positioning

b) De- positioning

c) Under position

d) Over positioning

e) Doubtful positioning

15. A positioning statement that is fuzzy and where there are not distinct features or benefits, are usually guilt of:

a) Doubtful positioning

b) Confused positioning

c) Over positioning

d) Under positioning

e) No positioning
 Luxurious

BMW

Lexus

Volvo S60

 Toyata Yaris

 Honda Jazz

 Low price

 High Price

VW Golf 4

Hyundai Getz

Daihatsu Sirion

Tata Indica

 Standard/Basic

Marketing Management 6th Edition

© Juta and Company Limited, 2012

ISBN: 978-0-70217-812-2
1
Lecturer Support Material

