Name:__________________________________

 #_________

Period:__________
Section 1.04: Market Segmentation
1.) The key to Marketing & Selling is to _____________________ your customer.
· Must understand and adjust to their wants and needs

· Not all customers are the same

2.) Market Segmentation:

The process of identifying a ____________ __________________ by dividing the market into

segments according to customer needs and characteristics.

· Basically you take a target market and break down into even smaller markets.

· This process is done so that marketers can sell their products or services more effectively.

3.) What are two reasons why marketers use market segmentation?

Market Segmentation is accomplished through four key factors:
· Demographics include:

* Age

*______________________
Occupation

*______________________

*______________________
*______________________
 * Income (Disposable & Discretionary)

· Psychographic Segmentation involves grouping people with similar _____________

· Attitudes, Values, Opinions
*Examples might include environmental, health, political or religious perspectives.

· Geographic Segmentation refers to segmenting customers based on where they__________.

· Segment a market geographically can be done:

1. Locally, Regionally, Nationally, or Globally

a. Hispanic cultures are prevalent in L.A., Miami, New York, Texas, Arizona, etc..

b. African American cultures are prominent in the south

c. States with high teen percentages: Alaska, Utah, Arizona, Texas, California, & Idaho

· ____________________________ Segmentation involves looking at the benefits a customer desires, shopping patterns, & usage rate
· Examine the benefits a customer prefers: Online, In-Store, Catalog, TV
· Brand Preference: Luxury items, Always buy Apple products, Always fly United Airlines, etc..
· Usage Rate: Most frequent, loyal customers are marketed towards the most

What is the difference between mass marketing & niche marketing?
Market Segmentation Assignment
You are starting a student store and will be selling Ardrey Kell merchandise on campus. Your task is to determine specific target markets on campus by segmenting the population according to Demographics, Geographics, Psychographics, & Behavioral Segmentation.
Task #1: Define & Describe Target Market of Ardrey Kell High School (#1 Buying group on campus.)
· Basically in your opinion who is the most influential group on campus?

· Teachers, Counselors, Administration, Athletes, Grade Levels, Clubs / Organizations, Band, etc…
· Once you have determined this group list who this group is, list a product this group would purchase, & how you would promote to them.

· Example:
Security is the target market group of AK. I would create black security t-shirts with white reflective font on the back that reads “Staff.” I would advertise to them by creating an invitation card that shows a picture of the shirt, the sizes we offer, and the price it costs. I would place the card in their mailbox & email them an electronic version so that they were targeted with our ad.
· A picture that illustrates common demographics, geographics, psychographics, & buying behavior.

· In order for a group to exist you need to have at least 1 common characteristic to connect all people involved in picture

· Each picture needs to contain at least three people who represent the factors you are using

· Example: You use high school juniors who are all girls. That is two factors for demographics.

· It should be obvious to the viewer what group you are targeting based on the picture and information you provide.
· From the picture(s) you take determine the following

· Characteristics that appeal to this group

· An item they would purchase

· Promotional method you would use to attract them
· Using pictures of actual students is worth 2 points. Using pictures from Google Images is worth 1 point.

Student Name(s): ___

Total Grade: ________/50

Target Market of AK:___/10 Pts

	
	Promotion

(2.5 Points/Each)
	Product Details

(2.5 Points/Each)
	Target Market

(5 Points/Each)

	Demographics
	
	
	

	Psychographics
	
	
	

	Geographics
	
	
	

	Buying Behavior

	
	
	

