Lesson title: 
Relationships:  Market Segmentation and Product Positing 

Synopsis: 
Entrepreneurs will be placed on a research team.  The group will compare and contrast a pair of companies based on each company’s market segmentation, and forecast the future segmentation trends utilizing the U.S. Census.  All research will be presented in a power point presentation.

Objectives: 

· Define demographic, geographic, psychographics, behavior segmentation, product positioning

· Discuss methods used to interpret and present segment information

· Evaluate information gathered to identify target market

Materials:
Entrepreneur Worksheet and rubrics 


Computer lab time 

Teacher procedure 

Step 1 
Read the lesson and become familiar with the web-sites 

Step 2 
Schedule computer time for the students to complete the exercise. 


Recommended time 2 to 3 class periods 

Step 3 
Place the entrepreneurs in groups and assign a pair of companies.  

Step 4 
Facilitate student engagement 

Step 5
Grade the presentations 

Note: 
For Math and graph work utilizing U.S. Census go to: 

http://www.census.gov/dmd/www/schoolessons.html. This website provides several worksheets and answer sheets.  This is a great way to integrate math and social studies into the marketing curriculum.  


Other integrated lessons using the U.S. Census can be found at: 


http://www.census.gov/dmd/www/schtm03.html

If students are struggling reading graphs, or the math associated with graphs have them check out: http://www.bbc.co.uk/schools/gcsebitesize/maths/datahandlingfi/interpretingrawdatarev1.shtml
 


Entrepreneurs Market Segmentation 

 


        Worksheet 
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.  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 both 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.  

Relationship:  Market Segmentation  and Product Positioning 

Entrepreneurs Name:  
__________________________________  Grade ____/100

Beginning of project presentation


5


4

3

2

0


Gained attention  
 
Gained attention  
Gained / bored us 

Needs  


Introduced team


jumped into the body

help


Told us what we will learn 


of presentation

Objectives:  

Define demographic, geographic, psychographic, behavior segmentation , Product positioning

15 


10


8
5

1


explained all with examples    explained 

 explained no 

lost 


to support location 

little support 

  support


Discuss methods used to interpret and present segment information (segmentation charts)


15 


10


8
5

1


explained all with examples    explained 

 explained no 

lost 


to support location 

little support 

  support


Evaluate information gathered to identify target market (trends and relationship to positing)

15 


10


8
5

1


explained all with examples    explained 

 explained no 

lost 


to support location 

little support 

  support


Ending 


5


4

3
2

1

0


Summed it up 

Tried to sum 

lost me 

just stopped 

Presentation Time : 


10

5


3


1

5 minutes
6 or 4 minutes 


over / short 


missed the goal

Diligent 
Stayed on task 

Somewhat on task
 


Information and charts complied: 

10


8

5

3
1

0


High productivity  
fair amount 
got job done 
low productivity   Unemployable


Shows initiative
above avg

Presentation: Delivery 

  10
Spoke clearly, did not read from notes, flawless speech patterns 

  8        Spoke clearly, referred to notes, speech patterns somewhat inexact...pauses,

repetition of some words, etc. 

   5       Spoke clearly, read directly from notes, speech patterns inexact using "like," "you

know," more than one time 

   2
Unclear speech, read directly from notes, distracting speech patterns using "like," 


"you know, " etc. several times to the point of 

   0
Unclear  speech, read notes, irritating speech patterns 

Creativity 


15


13

12

9
7

0


Informative/ entertaining
Informative/ Needs help 
so/so 
      wake me 


Presentation Comments:  

