

CHAPTER 3

Positioning *Services in* Competitive Markets

Overview of Chapter 3

- **Achieve Competitive Advantage through Focus**
- **Market Segmentation Forms the Basis for Focused Strategies**
- **Service Attributes and Levels**
- **Developing an Effective Positioning Strategy**
- **Using Positioning Maps to Analyze Competitive Strategy**

Achieve Competitive Advantage Through Focus

Focus Underlies the Search for Competitive Advantage

- **Intensifying competition makes it important to differentiate products**
- **In mature markets, only way to grow may be to take a share from competitors**
- **Brand positioning helps create awareness, generate interest and desire among potential customers and increase adoption of service products**
- **Emphasize competitive advantage on those attributes that will be valued by customers in target segment(s)**

Standing Apart from the Competition

***A business must set itself apart from its competition.
To be successful it must identify and promote itself
as the best provider of attributes that are
important to target customers***

George S. Day

Basic Focus Strategies for Services

(Fig. 3.2)

As I mentioned in class, I'm not entirely comfortable with this "Achieving Focus Matrix"

Please rely on the more tried-and-true strategies to develop Competitive advantage: Cost/Product Service Differentiation/Niche

I have included some slide on that to refresh your memory.

SOURCE
Johnston, R. (1996). Achieving focus in service organizations. *The Service Industries Journal*, 16 (January), pp.10-20.

Competitive Advantage

The set of unique features of a company and its products that are perceived by the target market as significant and superior to the competition.

Cost Competitive Advantage

LO 5

Cost Competitive Advantage

Being the low-cost competitor in an industry while maintaining satisfactory profit margins.

Cost Competitive Advantage

LO⁵

- ◆ Obtain inexpensive raw materials
- ◆ Create efficient plant operations
- ◆ Design products for ease of manufacture
- ◆ Control overhead costs
- ◆ Avoid marginal customers

Sources of Cost Reduction

LO⁵

Experience Curves

Efficient Labor

No-frills Products

Government Subsidies

Product Design

Reengineering

Production Innovations

**New Service
Delivery Methods**

Product/Service Differentiation Competitive Advantage

The provision of something that is unique and valuable to buyers beyond simply offering a lower price than the competition's.

Examples of Product/Service Differentiation

- ◆ **Brand names**
- ◆ **Strong dealer network**
- ◆ **Product reliability**
- ◆ **Image**
- ◆ **Service**

Niche Competitive Advantage

The advantage achieved when a firm seeks to target and effectively serve a small segment of the market.

Highly Competitive Markets

- **What do you do when your service is very similar (or identical) to your competitors?**
- **What do you do when your PRICING is also very similar (or identical) to your competitors?**
- **How do you differentiate (or position) your company?**
- **Insurance Providers:**

Insurance Providers

Allstate[®]
You're in good hands.

GEICO[®]

http://www.google.com/imgres?imgurl=http://i.ytimg.com/vi/q9eqj7xRzk0/0.jpg&imgrefurl=http://www.trendhunter.com/trends/allstate-mayhem&usg=__aNvWheq-azerNDY4kZ0PugUVsal=&h=360&w=480&sz=11&hl=en&start=17&zoom=1&itbs=1&tbnid=CpHv4OCi3gDa0M:&tbnh=97&tbnw=129&prev=/images%3Fq%3Dallstate%2Bmayhem%26hl%3Den%26safe%3Doff%26gbv%3D2%26tbs%3Disch:1&ei=BXBVTY7pGYzCsAPyw-SvBQ

Niche Competitive Advantage

LO³

- ◆ **Used by small companies with limited resources**
- ◆ **May be used in a limited geographic market**
- ◆ **Product line may be focused on a specific product category**

Considerations for Using the Focus Strategies (1)

- **Fully focused**

- Limited range of services to narrow and specific market

- **Opportunities**

- Developing recognized expertise in a well-defined niche may provide protection against would-be competitors

- Allows firms to charge premium prices

- **Risks**

- Market may be too small to generate needed volume of business

- Demand for a service may be displaced by generic competition from alternative products

- Purchasers in chosen segment may be susceptible to economic downturn

Considerations for Using the Focus Strategies (2)

- **Market focused**

- **Narrow market segment with wide range of services**

- **Need to make sure firms have operational capability to do and deliver each of the different services selected**

- **Need to understand customer purchasing practices and preferences**

- **Service focused**

- **Narrow range of services to fairly broad market**

- **As new segments are added, firm needs to develop knowledge and skills in serving each segment**

Considerations for Using the Focus Strategies (3)

- **Unfocused**

- **Broad markets with wide range of services**

- **Many service providers fall into this category**

- **Danger – become a “jack of all trades and master of none”**

***Market Segmentation
Forms the basis for
Focused Strategies***

Market Segmentation

- **Firms vary widely in ability to serve different types of customers**
 - **Adopt strategy of market segmentation, identifying those parts of market can serve best**
 - **A market segment is composed of a group of buyers sharing common:**
 - **Characteristics**
 - **Needs**
 - **Purchasing behavior**
 - **Consumption patterns**
 - **Within segments, they are as similar as possible. Between segments, they are as dissimilar as possible**

Identifying and Selecting Target Segments

- A target segment is one that a firm has selected from among those in the broader market and may be defined on the basis of multiple variables
- Must analyze market to determine which segments offer better opportunities
- Target segments should be selected with reference to
 - Firm's ability to match or exceed competing offerings directed at the same segment
 - Not just profit potential
- Some 'underserved' segments can be huge, especially poor consumers in emerging economies, e.g. low-income group in Philippines

Service Attributes and Levels

Developing Right Service Concept for a Specific Segment

- Use research to identify and prioritize which attributes of a given service are important to specific market segments
- Individuals may set different priorities according to:
 - Purpose of using the service
 - Who makes decision
 - Timing of use
 - Whether service is used alone or with a group
 - Composition of that group

Important vs. Determinant Attributes

- **Consumers usually choose between alternative service offerings based on perceived differences between them**
- **Attributes that distinguish competing services from one another are not necessarily the most important ones**
- **Determinant attributes determine buyers' choices between competing alternatives**
 - **Service characteristics that are important to purchasers**
 - **Customers see significant differences between competing alternatives on these attributes**

Disc Golf Retailers

- www.wrightlife.com
- www.discgolfcenter.com

Determinant Attributes?
Competitive Advantage?
Focus Strategies?

Web Search Companies

- www.google.com
- www.bing.com

Google™

bing™

Determinant Attributes?
Competitive Advantage?
Focus Strategies?

Establishing Service Levels

- **Need to make decisions on service levels – level of performance firm plans to offer on each attribute**
 - **Easily quantified attributes are easier to understand and generalizable – e.g. vehicle speed, physical dimensions**
 - **Qualitative attributes are ambiguous and subject to individual interpretation – e.g. physical comfort, noise levels**
- **Can often segment customers according to willingness to give up some level of service for a lower price**
 - **Price-insensitive customers willing to pay relatively high price for high levels of service on each important attribute**
 - **Price-sensitive customers look for inexpensive service with relatively low performance on many key attributes (e.g., Services Insights 3.2 Capsule Hotels)**

Developing an Effective Positioning Strategy

Four Principles of Positioning Strategy

- **Must establish position for firm or product in minds of target customers**
- **Position should provide one simple, consistent message**
- **Position must set firm/product apart from competitors**
- **A company cannot be all things to all people - must focus its efforts**

Jack Trout

Six Questions for Effective Positioning Strategy

- **What does our firm currently stand for in the minds of current and potential customers?**
- **What customers do we serve now, and which ones would we like to target in future?**
- **What is value proposition for each of our current service products, and what market segments is each one targeted at?**
- **How does each of our service products differ from competitors'?**
- **How well do customers in chosen target segments perceive our service products as meeting their needs?**
- **What changes must we make to our offerings to strengthen our competitive position?**

Avoid trap of investing too heavily in points of differences that are easily copied

Developing an Effective Positioning Strategy

- **Positioning links market analysis and competitive analysis to internal corporate analysis**
- **Market Analysis**
 - Focus on overall level and trend of demand and geographic locations of demand
 - Look into size and potential of different market segments
 - Understand customer needs and preferences and how they perceive the competition
- **Internal Corporate Analysis**
 - Identify organization's resources, limitations, goals, and values
 - Select limited number of target segments to serve
- **Competitor Analysis**
 - Understand competitors' strengths and weaknesses
 - Anticipate responses to potential positioning strategies

Market, Internal and Competitive Analyses

(Fig. 3.11)

***Using Positioning Maps
to Analyze
Competitive Strategy***

Using Positioning Maps to Analyze Competitive Strategy

- **Great tool to visualize competitive positioning and map developments of time**
- **Useful way to represent consumer perceptions of alternative products graphically**
- **Typically confined to two attributes, but 3-D models can be used to portray positions on three attributes simultaneously**
- **Also known as perceptual maps**
- **Information about a product can be obtained from market data, derived from ratings by representative consumers, or both**

Positioning of Belleville Hotels: Service Level vs. Price (Fig. 3.15)

Positioning of Belleville Hotels: Location vs. Physical Luxury (Fig. 3.16)

Future Positioning of Belleville Hotels: Service Level vs. Price (Fig. 3.18)

Future Positioning of Belleville Hotels: Location vs. Physical Luxury (Fig. 3.19)

Positioning Maps Help Managers to Visualize Strategy

- Positioning maps display relative performance of competing firms on key attributes
- Research provides inputs to development of positioning maps - challenge is to ensure that
 - Attributes employed in maps are important to target segments
 - Performance of individual firms on each attribute accurately reflects perceptions of customers in target segments
- Predictions can be made of how positions may change in light of future developments
- Simple graphic representations are often easier for managers to grasp than tables of data or paragraphs of prose
- Charts and maps can facilitate “visual awakening” to threats and opportunities, suggest alternative strategic directions

Summary for Chapter 3: Positioning Services In Competitive Markets (1)

- Focus underlies search for competitive advantage
- Four focus strategies:
 - Service focused
 - Fully focused
 - Market focused
 - Unfocused
- Market segmentation forms the basis for focused strategies
- Service attributes that are determinant attributes are often the ones most important to customers

Summary for Chapter 3: Positioning Services In Competitive Markets (2)

- **Positioning distinguishes a brand from its competitors**
- **Positioning links market analysis and competitive analysis to internal corporate analysis**
- **To develop a marketing positioning strategy, we need**
 - **Market analysis**
 - **Internal analysis**
 - **Competitor analysis**
- **Positioning maps are useful for plotting competitive strategy**
 - **Mapping future scenarios help identify potential competitive responses**
 - **Positioning charts help visualization of strategy**

Other Perceptual Maps shown in class

Positioning of Different Bar Soaps

“Product Space”
Representing Consumers’ Perception for
Different Brands of Bar Soap

Exhibit 3-13

Example: Pain Reliever Market

Effectiveness:
perceptions on the ability to make headache pain go away fast

Gentleness:
perceptions that the product would not upset one's stomach or cause heartburn

