


The Value of Segmentation in the Channel

Continuing Education for IPED Channel Masters


Segmentation:

- Customer & Product
- Product as it Relates to
 - Acquisition
- Partner (Introduction)

Disclaimers

The terms Market and Customer are used interchangeably at times.


Segmentation is a flexible and dynamic tool. Today's discussion looks at a few examples to provide view to different types of segmentation and how they may be used.

Your situation will be different.


If You Had Time to Read Steve Jobs by Walter Isaacson...published 2011

When Steve Jobs returned to Apple Computer, after Pixar, the first thing he did was cut the myriad of Apple products to four product lines aligning with four market segments


The Biography Cites an Example of Segmentation Used to Achieve:


Segmentation:

- Customer & Product
- Product as it Relates to Acquisition
- Partner (Introduction)


Customer (a.k.a. Market) Segments


Axes would change for components (e.g. Intel products) or embedded software

Customer Segments Reflect Different Customer:


- Product needs
- Buying behaviors
- Price points and ROI requirements

Your Company may identify Customer Segments by:

- # of employees
- Customer annual revenues
- Other

Federal, SLED, Higher Ed or any other vertical customer segments

Product Segments...we will come back to this in more detail later


Axes would change for components or embedded software versus whole products

Complex versus Commodity Products

- Keyboards, Toner, Laptops, Database
- ERP Financials, Order Mgt, CRM, BI

Product Segments Meet the Needs of Different Customer Buying Behaviors:

- SMB XaaS
- SMB pre-packaged solutions
- Price point & features may be different
- Buying behaviors & ROI needs may differ


Customer & Product


What is the Most Common Use of Customer Segmentation?


Customer Segmentation Used to Decide Coverage Models and Routes to Market (RTM)


Routes to Market (RTM)

Different sales or distribution channels demonstrating reach and access to target customer buyers in their respective market segments. For example:

- ✓ Direct sales
- ✓ Tele-sales
- ✓ Agent, Distributors
- ✓ Indirect Channels: e.g. Disti/VAR, DMR, ISV, Carrier Service Provider, Cloud Services Provider, etc.


Decisions by Customer Segment

Separating customers into differing groups allows for different:


- ✓ Routes to market: Direct, VAR, MSP, ISV, Inside Sales
- ✓ Product strategies: SMB version of Software
- ✓ Policies and promotions: SMB new logo incentives

Why? To achieve optimal cost of sales, achieve temporary commercial advantage, expand market reach, etc.

Sales Coverage Examples:

To decrease channel conflict, reflect the complex nature of the product sale, spur sales of a product direct sales won't sell, decrease cost of sales or reflect customer buying preferences, products may be segmented into those sold by:

- Direct Sales


Different Routes to Market May Achieve Various Goals:


- Increase coverage in segments with special needs
 e.g. Federal or SLED selling credentials (8A, GSA, MWBE)
- Leverage ISV Intellectual Property (IP) and vertical knowledge in a targeted segment e.g. Higher Ed, Healthcare (regulated market)
- To decrease channel conflict, or ensure clear lines of sales coverage, e.g.:
 - Enterprise or Complex are sold Direct
 - SMB or Simple are sold through Partners

HP Hard Deck


Your Examples?

Products May Be Re-packaged for Different Customer Segments


- Customer needs are understood by segment.
- Products are modified or re-packaged to meet customer buying needs.
- Examples:
 - Enterprise ERP product
 - SMB ERP packaged into vertical solutions
 - Mid-market/SMB DB sold through ISV solutions
 - Mid-market and below have moved to cloud based solutions at a faster rate than the enterprise; e.g. NetSuite, Salesforce, Vertical applications

to grow their business with Oracle Accelerate solutions. Oracle Accelerate solutions enable growing midsize organizations to easily adopt Oracle's enterprise class software. Created by Oracle's expert

Source: Oracle website 2017


If Customer Segments Were Not Handed to You; How Do You Go About Understanding Them?

- Ask Product Marketing
- Ask Product Management
- Ask Field Sales

Document them yourself to starting point, ask for input and edits

Segmentation:

- Customer & Product
- Product as it Relates to Acquisition
- Partner (Introduction)

As Product Lines Become More Broad, Product Segmentation Also Dictates Go to Market Decisions


The Breadth of Product Line may be great due to:


- Acquisition
 - HPE acquires Aruba for Wireless capability
 - > IBM acquired SoftLayer to become a Public Cloud Service Provider
 - PTC purchased Kepware and others to add IoT to Computer Aided Design (CAD) Software products
- The desire for a vendor to serve a market from end to end
 - Oracle Database/Middleware to ERP/CRM/SCM to BI (Hyperion) to Vertical Applications (Micros in Retail POS) to HW (Sun)

With Broad Product Lines, Levels of Complexity or Similarity Matter


Sample of Product Segmentation Use Following Acquisition to Make Partner Program and Coverage Decisions


Partner Program and Staffing Decisions:

- What % of acquired company's partners overlap with existing partners?
- What are the Partner Enablement, Specialization, Certification, Marketing,
 Program Support needs? Are these different enough to justify a separate track?


If Not Established, How Do You Go About Capturing Territory for Partners...in a Segmented Go to Market Plan?

Political Climate

- Internal Policies?
- Politics?
- Negotiation?

Proof Points

- History of Partner Success?
- Promote WinWires (Win Case Study)

Direct Sales Support

Joint Go-to-Market
 Planning with Direct
 Sales Leaders?

Pilot Support

Pilot Programs to Prove Partner Capacity?


The closer to the customer success the easier to gather the necessary data to prove a point!

Field sales sponsorship and field thought leaders, are critical.


Segmentation:

- Customer & Product
- Product as it Relates to Acquisition
- Partner (Introduction)


Partner Segmentation for Channel Account Managers (CAMs)


Partner Segmentation Focuses on Managing CAM time in a Territory where some will be Managed, others will not. The Axes are again Different.


Today's Conversation


Thank You


For More Information Contact:

Lisa Sabourin
Director of Engagements
C 561.339.5517
Isabourin@thechannelco.com

The Channel Company thechannel co.com

