

**NYT SEGMENTERINGSVÆRKTØJ TIL CARLSBERG
CASE: CARLSBERG GROUP**

"HOS CARLSBERG ØNSKER VI AT SKABE VÆKST GENNEM EN DEMAND SPACE SEGMENTERINGSMODEL. IPSOS HAR MUSKLERNE, HJERNEN OG DET RETTE NIVEAU AF FLEKSIBILITET TIL AT DEFINERE DISSE SEGMENTER OG IDENTIFICERE VÆKSTPOTENTIALET INDEN FOR HVER AF DEM. DET ER EN AFGØRENDE FORUDSÆTNING FOR VORES VÆKSTSTRATEGI."

- Meltem Karahan, VP, Consumer Insights, Carlsberg Group

Carlsberg er en global virksomhed med mere end 450 brands, der alle er positioneret forskelligt på tværs af markeder verden over. I en situation hvor ølkategorien ikke længere vokser, ønskede Carlsberg at dykke ned i Demand Spaces (specifikke drikkesituationer) og anvende de mest avancerede segmenteringsværktøjer til at optimere og identificere vækstpotentialet for deres produkter. Ipsos blev valgt til at foretage en omfattende analyse af forbrugernes motivationer, konkurrenterne og ølpotentialet på tværs af 40+ markeder. Resultatet er et nyt, globalt segmenteringsværktøj til Carlsberg, der giver indsigt i, hvad der driver forbruget af forskellige drikkevarer i forskellige situationer.

Udfordringen

At udvikle et avanceret segmenteringsværktøj baseret på en række Demand Spaces (drikkesituationer), der kan sikre:

- En avanceret integration af HOT & COLD metoder, der kombinerer intuitive/kontekstuelle teknikker og mere rationelle tilgange.
- At Carlsberg kommer helt tæt på forbrugernes levede liv og afdækker deres ubevidste og bevidste valg, emotionelle drivere og potentiale for at drikke øl.
- At gøre det muligt for Carlsberg at opnå en endnu mere præcis allokering af deres brands i forskellige segmenter samt optimere potentialet i hver af dem på tværs af markeder verden over.

Udbyttet

"Med denne model opnår vi en dyb forståelse for forbruget inden for hvert Demand Space. Vi får svar på, hvad forbrugerne ønsker i virkeligheden, hvorfor de ønsker sig det og hvornår."

- Meltem Karahan, VP, Consumer Insights, Carlsberg Group

Eksempler på udbyttet ind til videre:

- Et nyt strategisk værktøj, der kan anvendes på tværs af Carlsbergs globale organisation.
- Specifikke anbefalinger vedr. vækst og optimering på markedet.
- Mulighed for at identificere huller på markedet og tilpasse produktudviklingen.
- Ny indsigt i brandhistorieme, f.eks. for Tuborg (mere musik), Carlsberg (mere hygge og historie) og Grimbergen (mere forkælelse).

Analysen

Analysens 3 fokusområder:

- At prioritere og definere de specifikke Demand Spaces.
- Kvantitativ vurdering af de forskellige Demand Spaces ud fra:
 - Størrelsen på segmentet (mængden der indtages).
 - Motivationer: Hvorfor folk drikker og deres motivation for at vælge forskellige brands.
 - Afvisninger: Grunde til ikke at vælge øl i specifikke øjeblikke.
 - Potentialet for øl i hver drikkesituation.
- Udvikling af et globalt kort over Demand Spaces (40+ markeder).

Projektet er udarbejdet og ledet af Ipsos' team i København.

Carlsbergs vurdering

"Ipsos har været vores partner gennem størstedelen af vores rejse. De har en global organisation med egne metoder og adgang til en enorm mængde af forbrugerdata til benchmarking. Og vigtigst af alt: de har udvist nysgerrighed og en stor villighed til at udvikle sammen med os og til at møde vores specifikke behov."

"Vi har nu en global og adfærdsbaseret segmenteringsmodel, der viser os mulighederne for at vokse ud over ølkategorien. Modellen hjælper også med at positionere vores kernebrands tydeligere, hvilket gør det muligt for os at styre vores komplekse portefølje rigtig godt. Med den nye model opnår vi en bedre forståelse for de motivationer, der ligger til grund for folks valg af drikkevarer. Og vi kan estimere vækstpotentialet og definere de handlinger, der skal til for at vokse."

- Meltem Karahan, VP, Consumer Insights, Carlsberg Group

Vil du vide mere?

Udviklingen af Carlsbergs Demand Space model tager afsæt i Ipsos' dybe segmenteringsekspertise, der hjælper med at afdække vækstmuligheder for specifikke brands på markedet. Metoden er forskningsmæssigt valideret, og vores analyser inkluderer de nyeste teknologier og indsigter fra både kvalitative og kvantitative metodikker.

Kontakt Anders Buur Hansen, Chief Commercial Officer, Ipsos, på telefon +45 33 19 39 33 eller e-mail: anders.hansen@ipsos.com