Market Segmentation and Product Positioning Project

As a part of a research team your group will do an analysis of a pair of products/companies. You will break down the target market for each company. Then your research group will find a local location for each company and compare and contrast their target market with the market area characteristics. Your group will search for the market trends in population and predict needed changes for each company. Your research and forecast will be presented in a 5 minute power point presentation.

Step 1:
Use the following websites to define and explain the following terms:

Demographic:

Psychographic:

Geographic:

Behavior Segmentation:

Product positioning

Target Market

http://money.howstuffworks.com/marketing -plan.htm

http://learnmarketing.net/segmentation.htm
http://en.wikipedia.org/wiki/Market_segmentation

http://en.wikipedia.org/wiki/Positioning_(marketing)

http://www.marketingpower.com/content1482.php

http://www.marketingteacher.com/Lessons/lesson_segmentation.htm

http://www.marketingteacher.com/Lessons/lesson_positioning.htm

Step 2:
Choose one pair of products/companies to compare and contrast.

Toyota Highlander and Lexus RX 330

Wal-mart and Target

McDonalds and Wendy’s

Dodge Caravan and Chrysler Town and Country

Kohls or Ross and Macy’s

Publix and one of the following: Ingles, Piggly Wiggly, Sav-a-lot, Food Lion

Step 3:
Research the following information:

Define each products/ companies target market. Be very specific and cover all market segmentation characteristics.

Step 4:
After you have defined the target market for each product/company make a chart and/or charts illustrating the similarities and differences in the target markets.

Step 5:
On Map Quest find a local company you have been assigned. Print out the map of the area for that company or a retailer. The map should cover a 20 mile radius. T

Then answer the following questions. Some starter websites are provided. You will need to use your internet web search skills to further breakdown the materials.

What is the racial break down in this area? (get as close as you can)

What is the family income?

What is the average family size?

What is the employment statistics for this area?

What are the trends in market segmentation happening in this area?

http://www.census.gov/population/www/projections/projectionsagesex.html

 www.census.gov

http://data.bls.gov/cig-bin/surveymost?la+13 Labor statistics

Step 6:
Using the census future projections and your counties future projections create a 5 minute power point presentation. In this presentation, you will use your graphs to illustrate the target markets for companies, how they position themselves in the community, and the relationship positioning to the target market. You will illustrate the future segmentation trends and how that will affect each company and the community. For example, could a Lexus dealer change to a Toyota dealer because of income changes, or a Publix move in to a rural area because of the demographic trends? Should the company close and change locations? Should the products currently sold be changed to meet the new trends in population? Use the Rubric to assist.

