
Meget få virksomheder er i stand til at markedsføre sig til alle potentielle kunder, da

markedet i dag er enormt. De fleste virksomheder har derfor fundet ud af, at de må

begrænse sig, hvis de skal være effektive i deres markedsføring.

Dette kapitel handler om, hvordan virksomheder kan opdele markedet i segmenter

og vælge egne målgrupper. I kapitlet præsenteres en grundlæggende segmenterings-

model, som opdeler segmenteringsprocessen i en række faser. Endvidere introduceres

centrale livsstilsmodeller.

8. SEGMENTERING OG MÅLGRUPPEVALG | 163

1 Markedssegmentering

Nedenfor er illustreret, hvordan forbrugerne kan inddeles i segmenter.

Illustration 1: Opdeling af markedet i segmenter
– et eksempel ”Konsumenter, der bruger mange penge på tøj”

Segment 1
(11-24 år, drenge)

“Modefyren”

Segment 2
(11-24 år, drenge)

“Machodrengen”

Segment 3
(25-39 år, drenge)

“Karriererytteren”

Segment 4
(25-39 år, drenge)

“Naturnarkomanen”
Segment 5

(25-39 år, piger)

“Modekvinden”

Kapitel 8

SEGMENTERING OG
MÅLGRUPPEVALG

8. SEGMENTERING OG MÅLGRUPPEVALG164 |

Forbrugerne kan opdeles i mange segmenter – faktisk tusindvis, og ud fra
forskellige kriterier kan forbrugerne inddeles i grupper med hver deres ken-
detegn. Ovenfor er således vist fem segmenter. Segmenterne er inddelt efter
alder, køn og endeligt har de fået et sigende navn i forhold til tøjforbrug og
–stil. Virksomheden kan fx vælge en af disse segmenter som sin målgruppe.

Markedssegmentering
er en opdeling af markedet i homogene grupper (segmenter). Homo-
gene grupper betyder, at man finder forbrugere med ensartede kende-
tegn, fx alder, bopæl, køn, værdier, holdninger, livsstil, købsadfærd og
forbrug.

Målgruppe
er den eller de segmenter, som virksomheden retter sin markedsføring
mod.

Det gælder altså om på en systematisk og struktureret måde at inddele for-
brugerne i segmenter med samme kendetegn. Mange mennesker er dog
svære at sætte i bås.

8. SEGMENTERING OG MÅLGRUPPEVALG | 165

Den ene dag går Peter måske på McDonald’s, den næste dag på fin restau-
rant. Det ene øjeblik læser Inger Herman Bang, det næste øjeblik ser hun
Jerry Springer Show. Den ene dag køber Karen økologisk, den næste dag er
hun bedøvende ligeglad.

Illustration 2: Segmenteringsprocessens faser

Beskrivelse af relevante
forhold for produktet på
markedet

Marked

1

2

3

4

5 6

7

8

9 10

11

1 2 3 4 5 6 7 8 9 10 11

A B C D E F G H I J K

Marked (beskrevet marked)

Segmenteringen

Udifferentieret Differentieret Koncentreret

Vurdering af segmenters
attraktivitet (SMOK)
 • S – størrelse
 • M – muligheder
 • O – omkostninger
 • K – konkurrence

1 4 3

A D C

3

C

Virksomhed Virksomhed Virksomhed

Kilde: Frit efter Hollensen p. 310

Gennem segmentering opnår virksomheden en række fordele. Virksomhe-
den kan påvirke målgruppen, da den gennem kommunikationen dels kan
tale målgruppens sprog, dels kan fokusere på målgruppens behov og krav.
Samtidig udnytter virksomheden sine ressourcer bedre, da kommunikationen
kan rettes mod de forbrugere, der reelt er potentielle kunder. Endelig vil virk-
somheden kunne målrette sin produktudvikling, fordi den lettere kan spotte
eventuelle udækkede behov hos målgrupper, som den kender godt.

8. SEGMENTERING OG MÅLGRUPPEVALG166 |

2 Segmenteringsprocessen
I dette afsnit gennemgås segmenteringsprocessen mere detaljeret. De fleste
virksomheder anvender metoden i større eller mindre udstrækning, når de
skal identificere deres målgrupper.

Fase 1
– Beskrivelse af relevante forhold for produktet på markedet

I denne fase laves en kort markedsbeskrivelse, hvor relevante forhold inddra-
ges. Det er her helt centralt at inddrage kapitel 7 Efterspørgselsforhold, da
kapitlets begreber er med til at definere det marked, man er på.

Virksomheden kan indledningsvis foretage en afgrænsning af markedet, fx
geografisk. Hvis en mindre virksomhed er beliggende i en bestemt landsdel,
kan det være naturligt, at virksomheden også finder sin målgruppe her.

Endvidere kan virksomheden identificere andre faktorer, der har betydning
for selve segmenteringsprocessen. Det kan være vigtigt at se på branchen.
Har den særlige kendetegn eller forhold, der kan have betydning for segmen-
teringen? Man kan bl.a. se på konkurrencesituationen. Er der få udbydere,
kan segmenteringen se anderledes ud, end hvis branchen er kendetegnet ved
mange udbydere.

Fase 2
– Valg af segmenteringsvariable

I denne fase er der fokus på de hyppigst anvendte variable, man segmenterer
ud fra.

Segmenteringsvariabel
er et kendetegn, der beskriver den enkelte forbruger, fx alder, indkomst,
bopæl, eller livsstil.

I illustration 3 er der en opdeling af segmenteringsvariablene. Nogle segmen-
teringsvariable er lettere at identificere hos forbrugerne end andre. I illustra-
tion 3 er de lettest identificerbare placeret øverst.

8. SEGMENTERING OG MÅLGRUPPEVALG | 167

Sociodemografiske variable

De sociodemografiske variable er meget udbredte segmenteringsvariable.

De sociodemografiske variable
vedrører de mere eller mindre synlige kendetegn, som forbrugere har.

Tidligere var befolkningen kun opdelt i få, men meget store grupper. Her er
tale om variable, der er forholdsvis lette at identificere og måle på. De kan
deles ind i to klasser.

Illustration 3: Sociodemografiske variable

Variable Eksempler

Alder Under 2, 2-5, 6-11, 12-17, 18-24, 25-34, 35-49

Køn Kvinde, mand

Bopælsområde Storby, provinsby, på landet, Jylland, Fyn, Sjælland

Livsfase
Ung, single, nygift uden børn, par med små børn, ægte-
par med udeboende børn, pensionister, enlige

Uddannelse Folkeskole, gymnasium, faglært, akademiker

Arbejde Tømrer, læge, advokat, sekretær, lærer

Indkomst
200.000-360.000, 360.000-500.000, 500.000-700.000,
over 700.000

Race & etnicitet Europæer, asiat, amerikaner, afrikaner, araber

Religion Kristen, buddist, katolik, muslim, jøde

Specielle
begivenheder

Julefrokost, Ramadanen, fødselsdage, bryllupsfest,
sportsbegivenheder

Kilde: Frit efter Hollensen p. 314

Alder, køn, bopælsområde og livsfase
Alder, køn og geografisk bopæl har i mange år være de vigtigste variable i
denne kategori. Specielt alder kan være tegn på bestemte forbrugsmønstre.

Livsfasebegrebet er en nuancering af aldersbegrebet, hvor der ses på den
familiemæssige status i kombination med alderen. Et individs livsforløb kan
inddeles i forskellige faser: barndom, ungdom, familiestiftelse, første barn,
børnene flytter hjemmefra, midaldrende og pensionisttilværelse. Dette har
også betydning for forbrugerens forbrugsmønster.

8. SEGMENTERING OG MÅLGRUPPEVALG168 |

I det 21. århundrede bruges livsfaserne stadig, men de har forskubbet sig, og
der er ikke et fast mønster for, hvilken alder man har i de forskellige livsfaser.
At blive gift og få børn sker i dag langt senere end tidligere. I Danmark var
gennemsnitsalderen ifølge Danmarks Statistik for førstegangsfødende i 2008
28,9 år, og tendensen viser sig også i andre vesteuropæiske lande.

Når man tidligere nåede bestemte aldersbaserede milepæle, fx 50 års dagen,
så var der en masse forhold, der var givet, fx at man ikke fik børn, og at man
ikke sagde sit job op for at realisere sig selv ved at tage på jordomrejse. Disse
rammer brydes ofte i dag.

Uddannelse, arbejde og indkomst
Uddannelse præger en persons holdninger, adfærd og værdier. Gennem ud-
dannelse får man holdninger og værdier, man tager videre med i livet. Har
man fx læst på en handelshøjskole, kan en værdi være, at økonomisk succes
er vigtig her i livet.

Adfærdsorienterede variable

Man kan også segmentere ud fra forbrugernes adfærd i forhold til produktet.
Segmenteringen er baseret på forbrugernes kendskab til produktet gennem

8. SEGMENTERING OG MÅLGRUPPEVALG | 169

bl.a. medievalg, men også erfaringer med produktet er ofte et godt udgangs-
punkt for segmentering. Se illustration 4.

Adfærdsorienterede variable
vedrører forhold relateret til vores forbrug, holdning til brands og lyst
og evne til forandring.

Når der kommer en ny mobiltelefon på markedet, er der altid en i klassen,
der skal have den, da den er mere avanceret end den, han købte for et halvt
år siden.

Illustration 4: Adfærdsorienterede variable

Segmenteringsvariabel Eksempel

Medievaner og indkøbsvaner
Læser man mange blade og magasiner,
bruger man kabel-tv, er man internet
shopper?

Loyalitet
Skifter man meget mellem mærker?
Er man meget loyal overfor bestemte
mærker?

Forbrugshyppighed Er man heavy, medium eller light user?

Forandringsvillighed
Er man villig til at prøve nye ting?
(innovator, tidlig bruger, mainstreamer,
efternøler)

Udarbejdelse af segmenteringsmatrix
Med udgangspunkt i de mange segmenteringsvariable skal man nu udvælge
netop de variable, der passer til det produkt, man ønsker at finde målgrup-
per til. Ikke alle de ovennævnte variable er lige relevante. De mest relevante
vælges, og der opstilles en segmenteringsmatrix. I illustration 1 var vist et
eksempel på en matrix, der illustrerer forskellige livsstilstyper med baggrund
i alder og køn. I matricen blev disse enkeltsegmenter kaldt fx modefyren for
at vi bedre kunne forestille os segmentet. Man udvælger så nogle segmenter,
der er interessante i forhold til produktet. Disse kaldes også subkulturer. Man
behøver ikke at give de enkelte segmenter navne.

8. SEGMENTERING OG MÅLGRUPPEVALG170 |

Fase 3
– Vurdering af segmenters attraktivitet (SMOK)

Efter opstillingen af segmenteringsmatricen er det nu opgaven at udvælge
de segmenter, der skal være målgruppen til produktet. Dette afgøres ud fra
en vurdering.

SMOK
er den screeningsmetode, man anvender for at udelukke de mindst at-
traktive segmenter og finde det/de segment (-er), der er mest attraktive
at vælge som målgruppe.

Man kan sige, at det gælder om, at virksomheden kan argumentere for, at
segmentet er tilstrækkeligt stort og tilstrækkeligt unikt for at kunne forsvare

Cyklen skal passe til din livsstil

Tøj, smykker og sko vælges ofte ud fra udseendet. Men det er din livsstil, der
bestemmer valget af en ny cykel.

Rigtig mange danskere har mere end en cykel til rådighed. Hvilken cykel, der
kommer ud af cykelskuret, afhænger af vind, vejr, formål med cykelturen og
humør.

– De unge piger har taget bedstemorcyklen til sig, men i en moderne og
smartere udgave med gear, cykelkurv og flotte farver, forfæller cykelhandler
Henrik Hansen.

Hvis cyklen skal bruges til og fra arbejde og være driftssikker året rundt,
vælges ofte den gode gamle herrecykel med solidt bagagebærer, fastmon-
teret lygte og lukket kædekasse.

Til ældre, der ikke har så mange kræfter, fås et stort udvalg af driftsikre el-
cykler.

– Elcyklen giver et skub, når ens egne kræfter slipper op, afslutter Henrik
Hansen.

Uddrag af Vejle Amts Folkeblad, den 19.03.2009

8. SEGMENTERING OG MÅLGRUPPEVALG | 171

en udarbejdelse af en separat kommunikationsstrategi rettet mod segmen-
tet. Der skal jo gerne være et afkast forbundet med en kampagne.

Donna Karan New York – DKNY – laver fx ikke store kampagner rettet mod
handelsgymnasieelever, da personerne i dette segment ikke har økonomi til
at bruge mange penge på hendes produkter – selv om de meget gerne ville.
Måske er det bedre at gå efter segmenter af singler eller par uden børn i 30
til 40 års alderen.

Her benyttes SMOK-modellen, der udgør segmentvurderingen.

(S) Segmentets størrelse og vækst. Som det første vurderes markedets stør-
relse. Det i sig selv kan være meget svært, men der findes informationskilder,
der kan danne basis for en sådan vurdering.

Virksomheder benytter typisk markedsanalyseinstitutter til at identificere og
karakterisere disse segmenter enten ud fra eksisterende databaser eller ud
fra undersøgelser, de laver til anledningen. Mindre virksomheder, der ikke
har disse ressourcer, forsøger gennem kvalificerede bud baseret på tidligere
erfaringer at komme med vurderinger af markedets størrelse.

(M) Mulighed for kontakt med segmentet. Når virksomheden finder, at seg-
mentet har en acceptabel størrelse og vækst, er opgaven at undersøge, om
man faktisk kan komme i kontakt med segmentet gennem kommunikation.
Kan segmentet identificeres, er det ofte også muligt at finde relevante kom-
munikationskanaler. Mange medier har desuden lavet meget nøjagtige be-
skrivelser af deres læsere, og man kan derfor også herigennem finde sine
segmenter.

(O) Omkostninger ved bearbejdning af segmentet. Man skal her vurdere, om
det er rentabelt at målrette bl.a. kommunikationsindsatsen mod segmentet.
Segmentets størrelse og forbrug skal gerne give et dækningsbidrag, der er
tilfredsstillende. Det gælder om at se på konsekvenserne for alle P’erne.

(K) Konkurrencen om segmentet. Virksomheden skal også vurdere, om den
er konkurrencedygtig nok på markedet. Er markedet præget af hård konkur-
rence, skal virksomheden være i stand til at differentiere sig fra konkurren-
terne for at kunne vinde markedsandele.

8. SEGMENTERING OG MÅLGRUPPEVALG172 |

Nu er tidspunktet kommet, hvor virksomheden på basis af vurderingskrite-
rierne skal træffe en beslutning om, hvilke af de valgte segmenter, der skal
være virksomhedens målgrupper ud fra SMOK.

Fase 4
– Valg af målgruppestrategi

Herefter udarbejdes virksomhedens målgruppestrategi, som danner bag-
grund for virksomhedens samlede marketingmix.

Målgruppestrategi
er en strategi for, hvor mange segmenter, der skal indgå i virksomhe-
dens målgruppe.

8. SEGMENTERING OG MÅLGRUPPEVALG | 173

Illustration 5: Målgruppestrategi

Beskrivelse af relevante
forhold for produktet på
markedet

Marked

1

2

3

4

5 6

7

8

9 10

11

1 2 3 4 5 6 7 8 9 10 11

A B C D E F G H I J K

Marked (beskrevet marked)

Segmenteringen

Udifferentieret Differentieret

Vurdering af segmenters
attraktivitet (SMOK)
 • S – størrelse
 • M – muligheder
 • O – omkostninger
 • K – konkurrence

1 4 3

A D C

Koncentreret

3

C

One-to-one

A

Virksomhed Virksomhed Virksomhed Virksomhed

Kilde: Frit efter Hollensen p. 310

I illustration 5 er der en oversigt over de forskellige målgruppestrategier.

Udifferentieret markedsføring

Alle segmenter modtager den samme kommunikation, uden at der tages
hensyn til forskelligheder målgrupperne imellem. Man forudsætter, at for-
brugerne har et nogenlunde ensartet forhold til produktet.

Det gælder fx markedsføringen af Storebæltsbroen.

Situationsbestemt forbrug

Manglen på behov forhindrer ikke shopping

endsige stopper lysten til at foretage nye indkøb.

Forbrugerne går gerne på indkøb uden en fast

idé om, hvad det egentligt er, man skal købe. Det

er kernen i nutidens shoppingkultur – at finde

noget som man ikke nødvendigvis søger.

Kilde: Institut for fremtidsforskning

8. SEGMENTERING OG MÅLGRUPPEVALG174 |

Differentieret markedsføring

Segmenterne grupperes, og der udarbejdes forskellige marketingmix, der ta-
ger hensyn til segmenternes indbyrdes forskellighed.

Canal Digital lavede nogle specialtilbud på deres kanalpakker i forbindelse
med overgangen til digitalisering af tv-signalet i 2009. Her målrettede man
markedsføringen til store grupper i randområderne i Danmark – tv-seere, der
ikke havde mulighed for bredbåndstv eller kabel tv.

Koncentreret markedsføring

Her vælger virksomheden at koncentrere sig om udvalgte segmenter med
særlige behov og krav. Der satses på segmenter, der er forholdsvis lette at
identificere på markedet.

Den schweiziske urproducent Breitling markedsfører sig kun til et meget lil-
le segment i Danmark. De annoncerer udelukkende i Børsen samt i livsstils
magasiner til velhavere.

One-to-one markedsføring

Denne form er den mest målrettede markedsføring, der kan opnås. Man seg-
menterer ikke, da produktet tilpasses den enkelte forbruger (konsumenten-
hed). Virksomheden ser hver enkelt forbruger som unik, dvs. hver enkelt for-
bruger udgør nærmest sit eget lille segment. Denne markedsføring har typisk
været anvendt på B2B, men i dag ser man den også på B2C, specielt inden for
nethandel.

Virksomheden Laptops, der er Danmarks største udbyder af bærbar pc’ere,
mailer med jævne mellemrum salgsmateriale med specielle tilbud ud til de-
res enkelte kunder. Tilbuddene er nøje sammensat i forhold til de produkter,
kunden tidligere har købt hos Laptops.

Hermed er segmenteringsprocessen færdig, og målgruppestrategien danner nu
basis for det videre arbejde med såvel marketingmix og den senere medieplan.

8. SEGMENTERING OG MÅLGRUPPEVALG | 175

3 Livsstilsanalyser

Livsstilsanalyser kan opfattes som færdiggjorte segmenteringsprocesser, hvor
et analyseinstitut mere eller mindre har kørt processen igennem og lavet for-
arbejdet, så man direkte kan bruge resultatet på danskerne og deres for-
brugsmønster. Livsstilsanalyser startede i 70’erne med Minerva modellen og
senere kom bl.a. Gallup Kompas.

Gallup Kompas går i al sin enkelthed ud på at dele befolkningen ind i 9 livsstils-
segmenter. Hvert segment har nogle kendetegn, som det ses i illustration 6.

Modellen er opbygget ud fra to hovedakser, hvor den lodrette dimension op-
deler befolkningen i moderne og traditionelle segmenter, og den vandrette
dimension opdeler befolkningen ud fra, om de er fællesskabsorienteret el-
ler individorienteret. Målgruppen kan fastlægges ud fra kompasset, idet det
moderne-individorienterede segment fx ligger i det nordøstlige hjørne.

Illustration 6: Gallups Kompas

Moderne (nord)

Forandringsorienteret

Teknologi-fan

Globalt orienteret

Traditionel (syd)

Nostalgi

Teknologi-skepsis

Lokalt orienteret

Individ (øst)

Liberalisme

Individet i centrum

Forbrugsorienteret

Traditionel-individ-

orienteret

Moderne-individ-

orienteret

Traditionel-fællesskabs-

orienteret

Moderne-fællesskabs-

orienteret

Fællesskab (vest)

Kollektiv bevidsthed

Økologi/Miljøbevidsthed

Debatorienteret

Kilde: www.TNS-gallup.dk

I dag er en af de største og mere nøjagtige modeller Mosaic™ fra virksom-
heden Geomatic. Dette livsstilsanalyseværktøj har opdelt befolkningen i 32
typer ud fra en opdeling efter vores forbrug. Inddelingen er helt ned på ga-
deniveau.

8. SEGMENTERING OG MÅLGRUPPEVALG176 |

Mosaic™ bygger på hårde demografiske segmenteringsvariable (bopæl, ind-
komst, alder osv.) koblet med bløde psykografiske segmenteringsvariable (vær-
dier, holdninger, fritidsinteresser osv). Mosaic™ bygger på et omfangsrigt stati-
stisk datamateriale, bl.a. fra Danmarks Statistik og TNS Gallup. Modellen deler
danske husstande ind i 8 livsstilsgrupper. De 8 grupper underopdeles i 32 per-
sonprofiler, der alle er beskrevet nøje mht. medievaner, forbrugsmønster mv.

Mosaic™ danner et finmasket net, idet Danmarkskortet nedbrydes i celler på
100 x 100 m. For hver celle er livsstilstypen defineret. Mosaic™-modellen hjæl-
per virksomheder med at målrette kommunikationen mod netop de segmen-
ter, der er interessante for virksomheden. Det er sjældent, at virksomheden er
klar over præcis hvilke grupper/typer, man skal tage fat i fra starten. Men ved
at se på historiske data og nuværende kunder/medlemmer/emner (ofte i sam-
arbejde med et analyseinstitut), skyder virksomheden sig ind på målgruppen.

Illustration 7: Mosaic i brug

Kilde: Geomatic a/s

Her kan man se hvilke grupper, der dominerer i København. Som man kan se,
er det fx segmentet ”Ung Andel” der spiller en hovedrolle i storbyen. Katego-
rierne kan du læse mere om på www.conzoom.eu.

