Ideeph F. Hair, Jr. | Mary Wolfinbarger Celsi | David J. Ortinau | Robert P. Bush

Learning Objectives

ht © 2013 by The McGraw-Hill Comp

- Describe the impact marketing research has on marketing decision making
- Demonstrate how marketing research fits into the marketing planning process
- Provide examples of marketing research studies
- Understand the scope and focus of the marketing research industry

The Growing Complexity of Marketing Research

- Technology and growth of global business are increasing the complexity of marketing research
- New data collection tools, including Twitter, clickstream tracking, and GPS, pose serious questions in regard to consumer privacy
- Current variety of available tools and techniques makes choosing a method for a particular research project increasingly challenging

The Growing Complexity of Marketing Research

- Marketing research is a systematic process
- Tasks include:
 - Designing methods for collecting information
 - Managing the information collection process
 - Analyzing and interpreting results
 - Communicating findings to decision makers

The Role and Value of Marketing Research

- Marketing research draws heavily on the social sciences both for methods and theory
- Marketing research methods:
 - Are diverse
 - Span a wide variety of qualitative and quantitative techniques
 - Borrow from disciplines such as psychology, sociology, and anthropology (human)

The Role and Value of Marketing Research

- Marketing research can be applied to a wide variety of problems involving the four Ps:
 - Price
 - Place
 - Promotion
 - Product

Marketing Research and Marketing Mix Variables

- Product Product decisions are varied and include:
 - New product development and introduction
 - Branding
 - Positioning products
- **Perceptual mapping**: Used to picture the relative position of products on two or more product dimensions important to consumer purchase decisions

Marketing Research and Marketing Mix Variables

- Place/Distribution Decisions include choosing and evaluating:
 - Locations
 - Channels
 - Distribution partners
- Retailing research: Focus on trade area analysis, store image/perception, in-store traffic patterns, and location analysis

Marketing Research and Marketing Mix Variables

- Behavioral targeting: Displays ads at one website based on the user's previous surfing behavior
- Shopper marketing: Marketing to consumers based on research of the entire process consumers go through when making a purchase

Marketing Research and Marketing Mix Variables

- Promotion Important influences on any company's sales
 - Essential that companies know how to obtain good returns from their promotional budgets
- Most common research tasks in integrated marketing communications:
 - Advertising effectiveness studies
 - Attitudinal research
 - Sales tracking

Marketing Research and Marketing Mix Variables

- Price Pricing decisions involve:
 - Pricing new products
 - Establishing price levels in test marketing
 - Modifying prices for existing products

Marketing Research and Marketing Mix Variables

• Marketing research provides answers:

- How large is the demand potential within the target market at various price levels?
 - What are the sales forecasts at various price levels?
- How sensitive is demand to changes in price levels?
- Are there identifiable segments that have different price sensitivities?
- Are there opportunities to offer different price lines for different target markets?

Types of Marketing Research Firms

- Internal or external
- Custom or standardized
- Brokers or facilitators

Types of Marketing Research Firms

External

Internal

- Organizational units that reside within a company
- Benefits:
 - Research method consistency
 Shared information across the
 - company
 - Lower research costs
 Ability to produce actionable research results

Perform all aspects of the researchBenefits:

- Objective suppliers
 Less subject to company
- politics and regulations - Specialized talent for the
- same cost – Greater flexibility in
- scheduling studies and specific project requirements

Types of Marketing Research Firms

- Customized research firms: Provide tailored services for clients
- Standardized research firms: Provide general results following a standard format so that results of a study conducted for one client can be compared to norms
 - Syndicated business services: Services provided by standardized research firms that include data made or developed from a common data pool or database

Emerging Trends

- Increased emphasis on secondary data collection methods
- Movement toward technology-related data management
- Expanded use of digital technology for information acquisition and retrieval
- Broader international client base
- Movement beyond data analysis toward a data interpretation/information management environment

The end!

th © 2013 by The McGraw-Hill Companies, Inc. All right

Marketing Research for Managerial Decision Making