

Introduction of Marketing Research

Shan-Yu Chou

Outlines

1. What is MR
2. Research Questions in 4P
3. Value of Information
4. Marketing Research Process

Shan-Yu Chou

2

1. What is MR

Marketing Research

- What is marketing research?
- Objective and systematic analysis of marketing data for better decision making
- The communication link between the firm and its customers and the environment

Shan-Yu Chou

3

1. What is MR

Marketing Research (Cont.)

- Answers to questions
 - Opportunities
 - The level of demand
 - Factors account for the demand

Shan-Yu Chou

4

Environmental Trends Influencing Marketing Research

- The emergence of the Internet
- Globalization
- One-to-one marketing

Examples

- Gillette develops its product by watching consumers shave
- Frequent-shopper program enables a firm to customize its direct-mail promotions
- Online chat rooms as a focus group forum

Research Questions

- Product
 - Brand Alliance
 - Measurement of brand equity
 - New Product Design
 - New Product Forecast

Research Questions(Cont.)

- Pricing
 - Skimming or penetration pricing for a new product
 - Customized pricing
- Place
 - Expanding to the Internet channel or not?
 - Multiple-channel pricing

Research Questions (Cont.)

- Promotion
 - The effects of sales promotion on when, what, and how much to buy
 - Expiration date of coupons
 - The optimal combination of regular coupon and e-coupons
 - Media scheduling (pulsing or even spending)

The Value of Information

- Skimming or penetration pricing?
- The payoff table is as follows:

Pricing alternatives	Prob.(low demand)=0.3	Prob.(high demand)=0.7
Skimming	100	-50
Penetration	-50	120

The Value of Perfect Information

- Expected payoffs under uncertainty
 $=0.3(-50)+0.7(120)=69$
- Expected payoffs under perfect information
 $=0.3(100)+0.7(120)=114$
- Expected monetary value of perfect information (EMVPI)
 $=114-69=45$

Marketing Research Process

- Formulate problem
- Determine research design
- Design data collection method and forms
- Design sample and collect data
- Analyze and interpret data
- Prepare the research report

Step1: Problem Formulation

- Decision Problem
 - (Q1)How to design our new product?
 - (Q2)Whether to expand into the Internet channel?

Research problems for Q1

- What are consumers' unmet needs?
- What is the perceptual mapping of the existing brands?
- Consumer preference for different product concepts

Research Problems for Q2

- Who buys the product on the Net?
- What is the proportion of sales generated on the Net?
- Why do people buy the product through the Internet instead of stores?

Step 2: Research Design

- Exploratory research
- Descriptive research
- Experimental research

Step 3: Data collection

- Data types of marketing research
 - Secondary data
 - Internal
 - External
 - Primary data

Primary data

- Data Collected for the first time
- Interview
 - mail, telephone, or personal
- Observation
 - watching people
- Experimentation
 - manipulating a marketing variable

Step 4: Sample design

- Types of sampling plan
 - Probability sampling
 - Simple random sampling
 - Stratified random sampling
 - Cluster sampling
 - Non-probability sampling

Survey Errors

- Frame error
 - Find the best possible list of population
- Sampling error
- Non-respondent error
- Response error

Step 5: Data Analysis

- Methodology
- ANOVA
- Regression
- Factor analysis
- Multidimensional scaling
- Discriminant analysis

Data Mining Examples

- Identify heavy users, e.g., Diet Coke
- Attract competitors' customers, e.g., Gillette
- Measurements of promotion effectiveness
- Coca-Cola strengthened its relationship with retailers
- Lexus's partnership with Coach leather interiors