

Understanding Market Research

Dr Preet Deep Singh

Invest India

May 12, 2020


Overview

1 Market Size


Overview

- 1 Market Size
- 2 Market Penetration


Overview

- 1 Market Size
- 2 Market Penetration
- 3 Segmenting Targeting Positioning

What is it?

Total Number of People who *Could* buy the product¹

¹In some cases Customer and Consumer are different

How to Estimate Market Size

Total Population

How to Estimate Market Size

Total Population > Segment

How to Estimate Market Size

Total Population > Segment > Paying Ability

How to Estimate Market Size

Total Population > Segment > Paying Ability > Reach

How to Estimate Market Size

Total Population > Segment > Paying Ability > Reach
... but can you address the entire group?

Think for a Moment

- Who can pay ?
- Who would be interested?
- Who needs your product?
- Who is not with a competitor?
- Who can afford?
- Who can legally access it?
- Who can access it geographically?

What you should carry at the back of your mind. Source: Outlook India

What is the Market Size of Mutual Funds?

What you should carry at the back of your mind. Source: Outlook India


What is the Market Size of Mutual Funds?

No One can address the entire market.

What you should carry at the back of your mind. Source: Outlook India

What is the Market Size of Mutual Funds?

No One can address the entire market.


How do you cut the cake

- Method 1

How do you cut the cake

- Method 1
 - ① Geographic
 - ② Psychographic
 - ③ Behavioural
 - ④ Demographic

How do you cut the cake

- Method 1
 - ① Geographic
 - ② Psychographic
 - ③ Behavioural
 - ④ Demographic
- Method 2
 - ① Retailers
 - ② Wholesalers
 - ③ Consumers

How do you cut the cake

- Method 1
 - ① Geographic
 - ② Psychographic
 - ③ Behavioural
 - ④ Demographic
- Method 2
 - ① Retailers
 - ② Wholesalers
 - ③ Consumers
- Method 3: SEC A B C

How do you cut the cake

- Method 1
 - ① Geographic
 - ② Psychographic
 - ③ Behavioural
 - ④ Demographic
- Method 2
 - ① Retailers
 - ② Wholesalers
 - ③ Consumers
- Method 3: SEC A B C
- Method n

Where Do we Focus

Which slice of the cake is important?

Where Do we Focus

Which slice of the cake is important? Depends on the type of product you have.

Where Do we Focus

Which slice of the cake is important? Depends on the type of product you have. B2B, B2C, B2G

What do you feel when

- you touch an Apple Mac?

What do you feel when

- you touch an Apple Mac?
- you hear about PVR Director's Cut?

What do you feel when

- you touch an Apple Mac?
- you hear about PVR Director's Cut?
- you are boarding a Japanese Train?

What do you feel when

- you touch an Apple Mac?
- you hear about PVR Director's Cut?
- you are boarding a Japanese Train?
- you have an old Nokia phone?

What do you feel when

- you touch an Apple Mac?
- you hear about PVR Director's Cut?
- you are boarding a Japanese Train?
- you have an old Nokia phone?

The Positioning

- Apple: Design

The Positioning

- Apple: Design
- PVR Director's Cut: Exclusive/Comfort

The Positioning

- Apple: Design
- PVR Director's Cut: Exclusive/Comfort
- Japanese Train: Punctuality

The Positioning

- Apple: Design
- PVR Director's Cut: Exclusive/Comfort
- Japanese Train: Punctuality
- Old Nokia phone: Reliability

The Positioning

- Apple: Design
- PVR Director's Cut: Exclusive/Comfort
- Japanese Train: Punctuality
- Old Nokia phone: Reliability

The feeling the brand tries to evoke.

Total Available Market, Served Available Market, Target Market


Figure: A Wiki graphic representing Market Size related concepts.

Helping a Startup that is putting Vehicle Inspections on Blockchain

- Before an insurance is taken out
- Done for 2 wheelers and 4 wheelers
- Used at the time of claim

Helping them Build a Market Plan

- Segment:

²See new Motor Vehicles Act

Helping them Build a Market Plan

- Segment: as per value chain:

²See new Motor Vehicles Act

Helping them Build a Market Plan

- Segment: as per value chain: Insurance company, inspection agency, insured.

²See new Motor Vehicles Act

Helping them Build a Market Plan

- Segment: as per value chain: Insurance company, inspection agency, insured.
- Target:

²See new Motor Vehicles Act

Helping them Build a Market Plan

- Segment: as per value chain: Insurance company, inspection agency, insured.
- Target: the party who cares about this:

²See new Motor Vehicles Act

Helping them Build a Market Plan

- Segment: as per value chain: Insurance company, inspection agency, insured.
- Target: the party who cares about this: Insurance company

²See new Motor Vehicles Act

Helping them Build a Market Plan

- Segment: as per value chain: Insurance company, inspection agency, insured.
- Target: the party who cares about this: Insurance company
- Positioning:

²See new Motor Vehicles Act

Helping them Build a Market Plan

- Segment: as per value chain: Insurance company, inspection agency, insured.
- Target: the party who cares about this: Insurance company
- Positioning: What is the most valuable thing?

²See new Motor Vehicles Act

Helping them Build a Market Plan

- Segment: as per value chain: Insurance company, inspection agency, insured.
- Target: the party who cares about this: Insurance company
- Positioning: What is the most valuable thing? Reliability

²See new Motor Vehicles Act

Helping them Build a Market Plan

- Segment: as per value chain: Insurance company, inspection agency, insured.
- Target: the party who cares about this: Insurance company
- Positioning: What is the most valuable thing? Reliability
- Size:

²See new Motor Vehicles Act

Helping them Build a Market Plan

- Segment: as per value chain: Insurance company, inspection agency, insured.
- Target: the party who cares about this: Insurance company
- Positioning: What is the most valuable thing? Reliability
- Size: Mandatory for all Vehicles: ²

²See new Motor Vehicles Act

Helping them Build a Market Plan

- Segment: as per value chain: Insurance company, inspection agency, insured.
- Target: the party who cares about this: Insurance company
- Positioning: What is the most valuable thing? Reliability
- Size: Mandatory for all Vehicles: ² People who have a break in insurance

²See new Motor Vehicles Act

Helping them Build a Market Plan

- Segment: as per value chain: Insurance company, inspection agency, insured.
- Target: the party who cares about this: Insurance company
- Positioning: What is the most valuable thing? Reliability
- Size: Mandatory for all Vehicles: ² People who have a break in insurance

Also understand that if it is mandatory for all, then fewer insurances will lapse and this is a shrinking market size.

²See new Motor Vehicles Act

Where can you get the data?

- United Nations
- RTI Data
- Rajya Sabha / Lok Sabha Questions
- Fortune, Forbes, Economist
- Research Papers
- MOSPI (Statistics and Project Implementation)
- Annual Reports
- Industry reports

Till Next time

- 1 For any idea of yours, do a market size

Till Next time

- 1 For any idea of yours, do a market size
- 2 Figure out the positioning of your 5 favorite products pause

@DrPreetDeep on Twitter;

Book that deals with basics of entrepreneurship on Amazon. If you like it, we can share it for free.