

+++ Azimo +++ MoneyGram +++ MoneyPolo +++ Ria +++ sendvalu +++ Skrill +++ Small World LCC +++
Western Union +++ WorldRemit +++ Xoom +++ Azimo +++ MoneyGram +++ MoneyPolo +++ Ria +++ sendvalu

Study Profile

Marketing Mix Analysis Money Transfer 2015

released by:
research tools, Esslingen am Neckar

November 2015

powered by:

Selected results:

- Five companies allow payment via cash. The number of available destinations reaches from 39 to 212. Also the number of available currencies diverge. Anyway, six companies have a unique position with offered currencies.
- Fees for money transfer differ widely. Some companies with low fees show bad currency rates and don't allow payout in local currency.
- One company is listed in far more price comparison websites than the other companies. Two companies don't use price comparison websites at all..
- The quality of support by phone is generally better than support via e-mail. Only two companies answered all questions via e-mail.
- All companies use social media channels for posts related to money transfer. Three companies stand out with a large number of videos on YouTube.

Information on study

Important USPs:

analysis focusses **marketing activities** of ten competitors

content: **Product, Price, Place, Promotion**

integral analysis from the view of **money transfer companies**

all information on **351 PowerPoint slides**

short delivery as **PDF** and **PowerPoint file**

study is **objective, independent** and **neutral**

benefits: usable for clear positioning and adequate reaction to marketing activities of competitors

Ten companies were analysed

- Azimo
- MoneyGram
- MoneyPolo
- Ria
- sendvalu
- Skrill
- Small World LCC
- Western Union
- WorldRemit
- Xoom

Information on study

Analysis of marketing activities for ten money transfer companies

Product

- 24 ways of money transfer
- amount limits
- 228 countries/regions
- 130 currencies
- security/guarantee
- more products
- awards

Pricing

- fee comparison by 36 customer profiles
- fees by 36 settings
- fee ranking by 36 settings
- currency rate comparison (17 currenc.)
- Ranking for currency margin

Distribution

- distribution channel
- collaboration
- hotline
- website features
- ways of contact
- price comparison websites
- mystery calls / mails
- ...

Promotion

- customers media
- spendings for promotion (Germany)
- search engines
- social media
- press releases
- analysis of USPs and motives
- ...

Strengths / Weaknesses

Marketing Ranking

Marketing Positioning

Information on study

Analysis:

- comparison of offered ways for money transfer
- comparison of offered countries and currencies
- comparison of fees and currency rates
- presence in price comparison websites and search engines
- evaluation of phone calls at the analysed companies
- evaluation of online requests at the analysed companies
- spendings for promotion in Germany / motives in internet, print, radio, TV
- presence in social media (Facebook, Google+, Twitter, YouTube)
- analysis of consistency and unique positions according to USPs and motives in promotion
- Marketing Mix Ranking based on all analysed marketing activities
- Marketing Positioning based on correspondence analysis

The 351 pages containing study costs 3.400 EUR incl. VAT

Key data:

- 228 destinations, 130 currencies
- price comparison with 36 settings
- 18 price comparison websites
- 50 mystery calls, 50 mystery mails
- spendings for promotion in Germany (4 media)
- 4 social media channels

Design of research:

The study is based on information from own research, online databases, mystery research and secondary sources. **AdVision digital** provides spendings for promotion in media. The study is released in November 2015.

Table of Contents

➤ Management Summary	6
➤ Design of research	13
➤ Product	16
▪ Ways of money transfer	20
▪ Amount limits	25
▪ Countries	26
▪ Currencies	46
▪ Offering of settings	60
▪ Security and guarantee	63
▪ More products and special features	65
▪ Awards	67
▪ More activities	69
▪ Special offers	74
➤ Pricing	76
▪ Fees	80
▪ Settings	84
▪ Currency rates	94

Table of Contents

▪ More activities	101
▪ Special offers	106
➤ Distribution	108
▪ Distribution channels	113
▪ Receiving money	114
▪ Refer a friend and collaboration	115
▪ Website	117
▪ Apps for mobile equipment	122
▪ Hotline	125
▪ Contact	128
▪ Price comparison websites	131
▪ Service Center performance at phone calls	136
▪ Service Center performance at online support	141
▪ More activities	152
▪ Special offers	157
➤ Promotion	159
▪ Website	165

Table of Contents

▪ Flyer	170
▪ Customers media	171
▪ Promotion spendings in Germany	172
▪ Promotion motives	180
▪ Presence in search engines	185
▪ Presence in social media	207
▪ Press releases	245
▪ Press articles	253
▪ Efficiency of press relations	256
▪ USP analysis	257
▪ Analysis of motives	272
▪ More activities	284
▪ Special offers	289
➤ Strengths / Weaknesses	291
➤ Marketing Ranking	305
▪ Product	308
▪ Pricing	314

Table of Contents

▪ Distribution	320
▪ Promotion	328
▪ Marketing Mix	337
➤ Marketing Positioning	340
➤ Sources	348
➤ Contact	350

Study Extracts (1)

Please note: extracts show fictional data

Product

Ways of money transfer

Methods of payment and receiving money*

Source: Company-websites; * see chapter Distribution

Product

Countries

Available destinations

Company	201	202	203	204	205	206	2
Azimo	x	x		x	x	x	
MoneyGram		x					
MoneyPolo		x		x	x	x	
Ria	x	x		x	x	x	
sendvalu		x					
Skrill		x		x	x	x	
Small World	x	x		x	x	x	
Western Union		x					
WorldRemit		x		x	x	x	
Xoom	x	x		x	x	x	

Source: Company-websites

Pricing

Fees

Range of fees according to 36 settings (in %)

Source: Company-websites

Marketing-Mix-Analysis
Money Transfer 2015

Which competitor offers the most ways of money transfer?

Which range exists according to fees?

Study Extracts (2)

Please note: extracts show fictional data

Pricing Currency rates

Currency rates for currencies of the settings (exchange rate for 1 EUR))

Company	LBP	LKR
Azimo	1.535,54	149,56
MoneyGram	n.a.	145,37
MoneyPolo	1.535,54	149,56
Ria	n.a.	145,37
sendvalu	1.535,54	149,56
Skrill	n.a.	145,37
Small World LCC	1.535,54	149,56
Western Union	n.a.	145,37
WorldRemit	1.535,54	149,56
Xoom	n.a.	145,37
Official rate	1.604,41	151,84

Source: Company-websites

Distribution

Servicecenter-performance at phone calls

Phone calls

Company	First contact	Waiting
Skrill	recorded announcement	1:10-3:1 Ø 2:20
Small World LCC	recorded announcement	0:05-1:0 Ø 0:33
Western Union	recorded announcement	1:10-3:1 Ø 2:20
WorldRemit	recorded announcement	0:05-1:0 Ø 0:33
Xoom	recorded announcement	1:10-3:1 Ø 2:20

Source:

research tools

How are companies ranked in price comparison websites?

Distribution

Price comparison websites

Initial placing at price comparison websites

Company	America			Europe												Asia		
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
Azimo									2					3				
MoneyGram		9		2			9				10		15	6			9	11
MoneyPolo									2					3				
Ria		9		2			9				10		15	6			9	11
sendvalu									2					3				
Skrill		9		2			9				10		15	6			9	11
Small World LCC									2					3				
Western Union		9		2			9				10		15	6			9	11
WorldRemit									2					3				
Xoom		9		2			9				10		15	6			9	11

Source: research tools

Marketing-Mix-Analysis
Money Transfer 2015

Which companies achieve a good support performance?

Study Extracts (3)

Please note: extracts show fictional data

Promotion

Presence in search engines

Number of listings in search results

Company	1	2	3	4
Azimo	2			2
MoneyGram	3	2		1
MoneyPolo	2			2
Ria	3	2		1
sendvalu	2			2
Skrill	3	2		1
Small World LCC	2			2
Western Union	3	2		1
WorldRemit	2			2
Xoom	3	2		1

Source: research tools

Which companies hold top position in search engines?

Promotion

Efficiency of press

Efficiency of press

Calculation: Share of articles minus share of press

Source: press articles, Company-websites

Which companies invest in media promotion?

Promotion

Promotionspendings in Germany

Distribution of promotion spendings between October 2014 and September 2015 (in TEUR)

Source: AdVision digital, calculated by research tools

Marketing-Mix-Analysis
Money Transfer 2015

Study Extracts (4)

Please note: extracts show fictional data

Promotion

Active and passive presence in media: Share of Impact mentioned Facebook, Google+, Twitter and YouTube as soon as share of press releases

Company	Faceb.	Google+	T
Azimo	20,0	20,0	
MoneyGram	40,0	20,0	
MoneyPolo	-	20,0	
Ria	-	-	
sendvalu	-	-	
Skrill	20,0	20,0	
Small World LCC	-	-	
Western Union	-	-	
WorldRemit	-	-	
Xoom	20,0	20,0	

Source: research tools; * Press releases; ** articles

research tools
Marketingmaßnahmen
erfassen, verstehen, bewerten

Marketing-Positioning

Positioning/Similarity of the companies

Which companies show a similar focus on marketing activities?

Marketingranking

Marketing-Mix overall

Marketing-Mix-Efforts (in %)

Which companies offer convincing performance in social media?

research tools
Marketingmaßnahmen
erfassen, verstehen, bewerten

Marketing-Mix-Analysis
Money Transfer 2015

Order Form

FAX: +49 711 – 55090384

Contractor:

research tools, Kesselwasen 10, D-73728 Esslingen am Neckar, Germany

We hereby order the Study **Marketing Mix Analysis Money Transfer 2015**
at a price of 3,400 EUR plus VAT.

Customer:

Company:

Contact person:

E-Mail:

Position:

Date, Place, Signature:

Contact / Experience in Banking Sector

Contact:

Uwe Matzner

Managing Director
Diplom-Kaufmann, Marktforscher BVM
Tel. +49 711 - 55090381, Fax +49 711 - 55090384,
E-Mail: uwe.matzner@research-tools.net

research tools
Kesselwasen 10, D-73728 Esslingen am Neckar, Germany
www.research-tools.net

research tools: Marketingmaßnahmen erfassen – verstehen – bewerten

Following banking sector studies were released lately:

- Studie Finanzmarktforschung in Deutschland 2015
- Werbemarktanalyse Wertpapieranbieter 2015
- Marketing-Mix-Analyse Wertpapierprodukte 2015
- Marketing-Mix-Analyse Baufinanzierung 2015
- Marketing-Mix-Analyse Kreditkarten 2015
- Werbemarktanalyse Banken 2015

Since 2005 research tools works for nearly 70 banks. 38 banking studies were published since beginning of 2012. 43 Marketing Mix Analyses were released, spanning various classes of business.