

 Economy and Management – 4/2010 183

Metody statystyczne w segmentacji rynku

The statistical methods used in market segmentation

Katarzyna Dębkowska

Politechnika Białostocka, Wydział Zarządzania, Katedra Informatyki Gospodarczej

i Logistyki

Abstract

This article aims to present selected statistical methods that can be used in market re-
search, particularly in market segmentation. Through the study (analysis) we understand
the market science-based recognition of the market mechanism, structure, condition and
development of its components in order to create the conditions for decision making.
Market analysis is to create the conditions for decision-making within the marketing man-
agement. Is posed by the requirement that the analysis was not only a diagnosis of cur-
rent market conditions and its past states, but also to represent a vision for the future.
This forces the use of appropriate research methodology. No doubt the methods that
significantly meet the above requirements are posed statistical methods. The paper will
be presented including multivariate statistical methods that allow consumers to explore
their needs, preferences, behavior in the market. The article presents the following statis-
tical methods: cluster analysis, classification trees, correspondence analysis. The study
was conducted among clients lingerie market.

Keywords: market research, market segmentation, cluster analysis, classification trees,
correspondence analysis

Wstęp

Badanie (analiza) rynku, to oparte na naukowych podstawach, rozpoznanie mecha-
nizmu rynku, jego struktury, stanu i rozwoju jego elementów, w celu stworzenia
przesłanek do podejmowania decyzji. Często spotykamy sie z określeniem „bada-
nia marketingowe”. Występuje wiele definicji badań marketingowych. Ph. Kotler
określa badania marketingowe jako systematyczne projektowanie, zbieranie, anali-
zowanie i prezentowanie danych oraz wyników badań związanych istotnie ze spe-
cyficzną sytuacją marketingową przedsiębiorstwa. Głównym zadaniem badań mar-

Katarzyna Dębkowska

184 Economy and Management – 4/2010

ketingowych jest dostarczenie informacji decydentom i innym użytkownikom pra-
cującym w przedsiębiorstwie. Konieczność prowadzenia badań, wynika z potrzeb
informacyjnych decydentów. Istotą badań marketingowych jest pomoc w podej-
mowaniu trafnych decyzji. Pojęcia badania rynkowe i badania marketingowe nie są
więc synonimami, tylko określeniami bliskoznacznymi.

Tabela 1. Metody statystyczne i ich zastosowanie w badaniach rynku

Metoda statystyczna Zastosowanie

Analiza regresji • Określenie i prognozowanie udziału w rynku, wielkość sprzedaży
• Rozpoznawanie związków konkurencyjnych (analiza cen, wydatków

na reklamę i promocję dóbr konkurencyjnych)

Metody klasyfikacji • Segmentacja rynku

• Określenie pozycji produktu na rynku (pozycjonowanie i repozycjo-
nowanie produktu)

• Identyfikacja rynków testowych
• Określania struktury rynku (wydzielanie względnie jednorodnych klas

produktów)

Conjoint analysis

• Segmentacja rynku

• Określenie cech produktów, które są dla konsumentów najistotniej-
sze

• Badanie preferencji (nastawienia) konsumentów wobec produktów

Skalowanie wielowy-
miarowe

• Segmentacja rynku

• Określanie pozycji produktu na rynku (wydzielanie względnie jedno-
rodnych klas produktów)

• Rozpoznawanie „luki” na rynku
• Określania struktury rynku (wydzielanie względnie jednorodnych klas

produktów)
• Określenie cech produktów, które są dla konsumentów najistotniej-

sze

Drzewa klasyfikacyjne

• Segmentacja rynku

• Określenie cech produktów, które są dla konsumentów najistotniej-
sze

Analiza czynnikowa

• Określenie pozycji produktu na rynku (pozycjonowanie i repozycjo-
nowanie produktu)

• Rozpoznawanie „luk” na rynku
• Określenie cech produktu, które są dla konsumentów najistotniejsze

Analiza koresponden-
cji

• Segmentacja rynku

• Określenie pozycji produktu na rynku (pozycjonowanie i repozycjo-
nowanie produktu)

Metody porządkowa-
nie liniowego

• Określenie pozycji produktu na rynku (pozycjonowanie i repozycjo-
nowanie produktu)

• Badanie preferencji (nastawienia) konsumentów wobec produktów

Źródło: opracowanie własne na podstawie: Gatnar, Walesiak 2004.

Metody statystyczne w segmentacji rynku

 Economy and Management – 4/2010 185

Analiza rynku ma stworzyć przesłanki do podejmowania decyzji w ramach za-
rządzania marketingowego. Stawiane jest przy tym wymaganie, by analiza nie
tylko była diagnozą stanów obecnych rynku i jego stanów przeszłych, ale także by
stanowiła wizje przyszłości. Wymusza to stosowanie odpowiedniej metodyki ba-
dań. W badaniach rynku wykorzystuje się wiedzę z zakresu mikroekonomii, staty-
styki, ekonometrii, a także doświadczenie praktyczne.
Podstawowe zastosowania wybranych metod statystycznej analizy wielowymiaro-
wej w badaniach rynku zaprezentowano w tabeli 1. Warto zwrócić uwagę na fakt,
że często pojawiającym się zastosowaniem jest segmentacja rynku. Dalsza część
artykułu zostanie poświęcona temu zagadnieniu, które jest niewątpliwie bardzo
istotne, z punktu widzenia badań rynkowych.

Segmentacja polega na podziale niejednorodnej grupy obiektów (klientów) na
grupy. Wszystkie osoby znajdujące się w tej samej grupie uważane są za podobne
do siebie, osoby znajdujące się w różnych grupach są różne. Dzięki tego typu po-
działowi, nie musimy już określać tylu strategii, ilu mamy klientów. Wystarczy
jeśli dany sposób postępowania przypiszemy do całej grupy (segmentu) podobnych
osób.

Liczba segmentów zależy od tego, jak zróżnicowani są nasi klienci, w praktyce
jednak nie spotyka się firm, które z powodzeniem zarządzają i komunikują się z 10
lub więcej segmentami (Berson, 2000). Oczywiście segmentacja ma sens jedynie
wtedy, gdy planujemy wyszczególnione grupy traktować w odmienny sposób.

Wykorzystanie wybranych metod statystyki wielowymiarowej

w segmentacji rynku na przykładzie badań klientek rynku bielizny

Jako statystyczne metody segmentacji rynku zostaną zaprezentowane metody ana-
lizy skupień, drzewa klasyfikacyjne oraz analiza korespondencji. Metody te zosta-
ną każdorazowo wykorzystane do wyłonienia segmentów klientek na rynku bieli-
zny. W tym celu zostały wykorzystane wyniki ogólnopolskiego badania przepro-
wadzonego na próbie ponad 1000 kobiet. Badanie obywało się w miesiącach kwie-
cień – maj 2010 r. i zostało przeprowadzone na potrzeby Podlaskiego Klastra Bie-
lizny.

Aby zaprezentować możliwość wykorzystania metod analizy skupień w seg-
mentacji rynku, dokonano podziału kobiet ze względu na czynniki decydujące
o zakupie bielizny. Użyto w tym celu dwóch metod analizy skupień: hierarchicznej
metody Warda oraz niehierarchicznej metody k-średnich (z zadaną liczbą skupień
wynikającą z dendrogramu metody Warda). Jako cechy diagnostyczne w procesie

Katarzyna Dębkowska

186 Economy and Management – 4/2010

tej segmentacji brano pod uwagę: funkcjonalność, modę, jakość, cenę, komfort,
materiał, markę, krój oraz wygląd. Klientki oceniły oddziaływanie poszczególnych
cech na zakup bielizny w skali od 1 do 5, gdzie: 1 – oznacza brak znaczenia dane-
go czynnika, 2 – słabe znaczenie, 3 – umiarkowane znaczenie, 4 – duże znaczenie,
5 – bardzo duże znaczenie

Używając hierarchicznej metody Warda otrzymano dendrogram, na podstawie
którego wybrano trzy skupienia (rys.1).

Źródło: opracowanie własne przy użyciu pakietu STATISTICA PL.

Rys. 1. Podział kobiet ze względu na czynniki decydujące o zakupie bielizny za pomocą metody War-
da

Po wyłonieniu grup kobiet o podobnych ocenach poszczególnych czynników

wyznaczono średnie poziomy tych ocen w poszczególnych skupieniach (rys. 2.).

Metody statystyczne w segmentacji rynku

 Economy and Management – 4/2010 187

Źródło: opracowanie własne przy użyciu pakietu STATISTICA PL.

Rys. 2. Średnie poziomy ocen czynników decydujących o zakupie bielizny w wyłonionych skupieniach

W skupieniu 1 znalazły się kobiety, dla których największe znaczenie miała

użyteczność, niskie wartości zaś przyjmuje moda i marka, czyli psychologiczne
czynniki decyzyjne zakupu. Można zatem do tego segmentu zaliczyć kobiety
o dużym znaczeniu użyteczności. W skupieniu 2 znalazły się konsumentki mało
wymagające, dla których wartości poszczególnych czynników osiągały najniższe
poziomy. Zatem do tego segmentu zaliczyć można kobiety mało wymagające. Na-
tomiast skupienie 3 stanowiły konsumentki o najwyższych poziomach badanych
cech diagnostycznych, można je zatem uznać za klientki najbardziej wymagające.

Jako kolejny sposób segmentacji można wykorzystać metodę drzew klasyfika-
cyjnych. Jak wskazuje już sama nazwa drzewo klasyfikacyjne jest graficzną pre-
zentacją modelu:

()∑
=

∈=
K

k
ikik RxIay

1

,

który powstaje w wyniku podziału wielowymiarowej przestrzeni zmiennych Xm,
gdzie znajdują się klasyfikowane obiekty()n21 xxx ,...,, . Wspomnianego podziału
dokonuje się po to, by uzyskać rozłączne fragmenty (segmenty) tej przestrzeni Rk,
w których znajdują się obiekty należące do tej samej klasy, którą reprezentuje

Katarzyna Dębkowska

188 Economy and Management – 4/2010

zmienna zależna y, przyjmująca wartości l = 1, .., L (Gatnar, Walesiak, 2004).
W modelu ix oznacza wielowymiarową obserwację, kα - parametry modelu, I zaś

zwykłą funkcję wskaźnikowa:

()




=
 wypadkuprzeciwnym w0

prawdziwejest qgdy 1
qI

Problem oddzielania obiektów należących do różnych klas jest rozważany
na gruncie statystycznej analizy wielowymiarowej w ramach klasyfikacji.

Drzewa klasyfikacyjne wykorzystano przy segmentacji klientek rynku bielizny.
Jako zmienną objaśnianą przyjęto kwotę wydawaną na biustonosz, która rozpatry-
wana była w pięciu przedziałach: do 30 zł, 30-50 zł, 50 75 zł, 75-100 zł, powyżej
100 zł. Za zmienne objaśniające w tej segmentacji uznano: wiek, wykształcenie,
miejsce zamieszkania, rozmiar miseczki biustonosza, rodzaj najczęściej kupowa-
nego biustonosza (tabela 2)

Tabela 2. Zmienne wykorzystywane podczas segmentacji klientek rynku bielizny za pomocą drzew
klasyfikacyjnych

Zmienna objaśniająca Kategorie zmiennych Odsetek badanej zbiorowości

Wiek

do 25 lat
26-35 lat
36-45 lat

powyżej 45 lat

21,3
28,9
34,6
15,2

Wykształcenie
poniżej średniego

średnie
wyższe

7,1
42,9
50,0

Miejsce zamieszkania

do 15 tys. mieszkańców
15-50 tys. mieszkańców

50-300 tys. mieszkańców
powyżej 300 tys. mieszkańców

5,1
8,0

43,1
43,8

Rozmiar miseczki biusto-
nosza

A
B
C
D
E
F
G

5,7
31,9
34,1
17,6
4,4
3,1
2,6

Rodzaj najczęściej kupo-
wanego biustonosza

pushup
półusztywniany

miękki

40,7
41,7
17,6

Źródło: opracowanie własne.

Metody statystyczne w segmentacji rynku

 Economy and Management – 4/2010 189

W trakcie analizy za pomocą drzew klasyfikacyjnych możemy dokonać ran-
kingu zmiennych objaśniających pod względem ich ważności (rys. 3). Pierwsze
miejsce w tym rankingu zajął rodzaj miseczki, dość ważnym w klasyfikacji jest też
wiek klientek. Najniższe miejsca w rankingu zajęło wykształcenie oraz miejsce
zamieszkania klientki.

Źródło: opracowanie własne przy użyciu pakietu STATISTICA PL.

Rys. 3. Ranking ważność zmiennych objaśnianych w segmentacji klientek rynku bielizny za pomocą
drzew klasyfikacyjnych

Zastosowanie drzew klasyfikacyjnym pozwoliło na wyłonienie następujących

głównych segmentów klientek (por. rys. 4):
Segment 1 (n=103) to klientki z wykształceniem średnim, w wieku poniżej 25 lat
oraz powyżej 35 lat, noszące rozmiar miseczki A i C wydające na biustonosz
od 30 do 50 zł.

Segment 2 (n=96) to klientki z wykształceniem wyższym, noszące rozmiar mi-
seczki B, C, D, E, w wieku powyżej 25 lat, zamieszkałe w miejscowościach powy-
żej 50 tys. mieszkańców, kupujące biustonosze półusztywniane wydające na biu-
stonosz od 50 do 75 zł.

Katarzyna Dębkowska

190 Economy and Management – 4/2010

Segment 3 (n=79) to klientki z wykształceniem średnim, w wieku poniżej 25
lat oraz powyżej 35 lat, noszące rozmiar miseczki B, D, E, F, G preferujące biusto-
nosz typu pushap i miękkie wydające na biustonosz do 30 zł.

Segment 4 (n=73) to klientki z wykształceniem wyższym, noszące rozmiar mi-
seczki C, E, w wieku powyżej 25 lat, zamieszkałe w miejscowościach powyżej 50
tys. mieszkańców, kupujące biustonosze miękki i pushup wydające na biustonosz
od 30 do 50 zł.

Segment 5 (n=62) to klientki z wykształceniem średnim w wieku 26-35 lat, no-
szące rozmiar miseczki A, B, C, D, E, G wydające na biustonosz od 50 do 75 zł

Segment 6 (n=52) to klientki z wykształceniem wyższym, noszące rozmiar mi-
seczki C, E, w wieku powyżej 25 lat, zamieszkałe w miejscowościach powyżej 50
tys. mieszkańców, kupujące biustonosze miękki i pushup wydające na biustonosz
od 75 do100 zł.

Segment 7 (n=50) to klientki z wykształceniem poniżej średniego wydające
na zakup biustonosza do 30 zł.

Źródło: opracowanie własne przy użyciu pakietu STATISTICA PL.

Rys. 4. Podział klientek rynku bielizny na segmenty za pomocą drzewa klasyfikacyjnego

Kolejną metodą statystyczną, która może mieć zastosowanie w segmentacji

rynku jest analiza korespondencji, która jako eksploracyjna technika analizy tablic
kontyngencji, zmierza do odtworzenia odległości, pomiędzy punktami reprezentu-
jącymi wiersze i/lub kolumny w przestrzeni o mniejszej liczbie wymiarów, przy
jednoczesnym zachowaniu, jak największej ilości pierwotnej informacji. Głównym
celem jest graficzna prezentacja zależności, między zmiennymi nominalnymi

Metody statystyczne w segmentacji rynku

 Economy and Management – 4/2010 191

w przestrzeni jedno-, dwu- lub trójwymiarowej. Analiza wykresu powinna w efek-
cie prowadzić do nadania interpretacji merytorycznej uzyskanym wymiarom,
a w dalszej konsekwencji – zezwolić na wnioskowanie o związkach zachodzących
między zmiennymi (Stanisz, 2007). Zastosowanie analizy korespondencji pomaga
wykryć zależności, między zmiennymi jakościowymi, a szczególnie związki
w interesującej nas zależności pomiędzy przynależnością do skupienia od reszty
czynników (Panek, 2009).

Jako zmienne diagnostyczne w procesie segmentacji klientek rynku bielizny
za pomocą analizy korespondencji, brano pod uwagę: miejsce zakupu bielizny
(sklepy specjalistyczne z bielizną (poza centrami handlowymi), galerie handlowe,
hipermarkety, supermarkety, Internet, bazary), przedział cenowy kupowanego biu-
stonosza (do 25 zł, 25 zł- 50 zł, 50zł – 100 zł, powyżej 100 zł) oraz wiek (do 30 lat,
31-40 lat, 41-50 lat, powyżej 50 lat). Na podstawie przeprowadzonej analizy wyod-
rębniono następujące segmenty (rys. 5)

Źródło: opracowanie własne przy użyciu pakietu STATISTICA PL.

Rys. 5. Segmentacja klientek rynku bielizny za pomocą analizy korespondencji

Katarzyna Dębkowska

192 Economy and Management – 4/2010

Segment 1 to klientki w wieku 31-40 lat, wydające na biustonosz powyżej 50 zł,
częściej wybierające sklepy specjalistyczne jako miejsce zakupu bielizny. Segment
2 to klientki wydające na biustonosz do 25 zł, częściej wybierające Internet albo
bazar jako miejsce zakupu bielizny. Segment 3 to klientki w wieku do 30 lat, wy-
dające na biustonosz od 25 do 50 zł, częściej wybierające hipermarkety lub galerie
handlowe jako miejsce zakupu bielizny.

Wnioski

Pokazana segmentacja klientek jest alternatywą dla tradycyjnej segmentacji
ze względu na wiek, czy dochód klientów. Biorąc pod uwagę złożoność czynników
wpływających na proces decyzyjny konsumentek rynku bielizny, nie wystarczająca
jest segmentacja w oparciu tylko o cechy podstawowe. Należy brać pod uwagę
wiele cech wpływających na zakup bielizny, a pokazana segmentacja umożliwia
badanie tych cech jednocześnie.

Przeprowadzone podziały klientek przy wykorzystaniu wybranych metod staty-
styki wielowymiarowej powinny stanowić początek realizacji segmentacji rynku.
Decyzję o przekształceniu wyodrębnionych klas w segmenty podejmuje się na
podstawie spełnionych przez nie kryteriów efektywności segmentacji rynku. Nale-
ży zatem sprawdzić wymierność segmentu, czy istnieje możliwość pomiaru wiel-
kości siły nabywczej i profilu segmentu. Nie bez znaczenia jest wielkość segmentu,
dostępność i stabilność segmentu w czasie. Trzeba też określić, czy możliwe jest
sformułowanie skutecznego programu marketingowego dla obsługi segmentu.
I wreszcie, należy wziąć pod uwagę rozróżnialność segmentów, które w odmienny
sposób reagują na poszczególne elementy marketingu-mix.

Zaproponowane metody statystyczne w segmentacji rynku, powinny zatem sta-
nowić punkt wyjścia do bardziej szczegółowych analiz. Należy zauważyć,
że w dobie rozwoju technologii i możliwości wykorzystywania statystycznych
programów komputerowych, analiza wielowymiarowa może bardzo użyteczne
narzędzie w badaniach rynku.

Metody statystyczne w segmentacji rynku

 Economy and Management – 4/2010 193

Piśmiennictwo

1. Berson A., Smith S., Thearling K., 2000. Building Data Mining Applications for CRM.

McGraw Hill, New York.
2. Hill N., Alexander J., 2003. Pomiar satysfakcji i lojalności klientów. Oficyna Wydaw-

nicza, Kraków.
3. Gatnar, M. Walesiak E., (red.) 2004. Metody statystycznej analizy wielowymiarowej

w badaniach marketingowych. AE, Wrocław.
4. Panek T., 2009. Statystyczne metody wielowymiarowej analizy porównawczej, Szkoła

Główna Handlowa, Warszawa 2009.
5. Stanisz A., 2007. Przystępny kurs statystyki z zastosowaniem STATISTICA PL na przy-

kładach z medycyny, Tom 3. Analizy wielowymiarowe. StatSoft, Kraków.

