MNM 2602
Study Unit 3 - Marketing Research

Marketing Research and Decision Making

The process of gathering and analysing data based on solving a problem or exploiting an opportunity – then reporting information on opportunity or problem in such a way that management can use it when making decisions.
THUS
PROVIDE INFORMATION THAT FACILITATE MARKETING DECISIONS

1. Value of marketing information
· How does a company know what consumers’ needs and wants are – through marketing research
· Quality and customer service and satisfaction has become has become key competitive weapons – marketing research is the mechanism that enables companies to determine the type and forms of quality, service etc. that is important to the target market.
· Marketing research provides information as to which marketing mix elements to use and in what combination
· Marketing research provides information about changes in the environment, threats and opportunities

MARKETING RESEARCH ADDS VALUE TO A BUSINESS BY:
1. Identifying consumers’ need
2. Helping companies to plan ahead
3. Ensuring business focus on identified wants and needs of consumers
4. Making it possible to improve competitive advantage

2. Marketing research and the marketing mix
Marketing research helps marketing departments to determine what combination of the 4 P’s (price, place, promotion, product) will best take advantage of an existing marketing opportunity.

3. Marketing research and the macro environment
· Any change in the environment may alter the appeal of the marketing strategy to consumers – thus, marketers need for information is never ending
· Macro environmental information is of particular importance to marketing management in decision making
*Components of macro environment
· Social
· Cultural
· Economic
· Political
· Technological

4. Marketing research identifies and defines marketing opportunities and problems
Before developing a strategy a company needs to be sure of the direction in which it wants to go – in order to strategies and identify opportunities/ problems market research is required

5. Marketing research monitors marketing performance
· To maintain control over the success of a new product or service continuous monitoring of the marketing strategy is required.
· Marketing research provides feedback to the control system allowing management to compare actual performance with desired performance.

6. Marketing research improves understanding of the marketing process
· Basic research = marketing research conducted to expand basic knowledge of marketing
· Basic research attempts to expand knowledge and is not aimed at solving a specific problem
· Most marketing research is conducted to improve understanding of the marketplace.
· Marketing research is not the only source of info available to decision makers – it can also be supplied by other components of the MIS

THE MARKETING INFORMATION SYSTEM (MIS)
DEFINITION OF THE MIS: A SYSTEM FOR GENERATING AND MANAGING A FLOW OF INFORMATION FOR MARKETING DECISION MAKING

1. Characteristics of valuable info

2. Information management
· Information is data that has been converted into a useful form for decision making.
· Information is relevant, timely, accurate and cost effective.
· Marketers must consider cost of collecting and converting data into information
· MIS is important for internal use for decision making and can also be used by external partners for decision making
· MIS is part of the companies overall information network
· The purpose of the MIS is to help marketing managers make better decisions

3. Components of a marketing information system
· Marketing information systems differ according to the type of company and industry
· A SMALL company has a SIMPLE MIS p78 Fig 4.1
· A LARGE company has an EXTENSIVE MIS

EXTENSIVE MIS

1. The internal reporting Subsystem
· Internal reports containing historical performance results assist in identifying opportunities and threats
· Internal databases are cheaper and easier to access but do present some chalanges
· Data ages quickly, keeping data relevant and up to date takes a lot of effort
· Databases may be incomplete and incorrect
· Highly sophisticated equipment and techniques are required to manage large amounts of data

2. The marketing intelligence subsystem
· Procedures and sources whereby management obtains information concerning current and relevant occurrences in the marketing environment
· Intelligence systems focus on happenings in the marketing environment
· The marketing intelligence subsystem includes formal and informal information gathering procedures

· Competitive marketing intelligence collects and analyses information about consumers, competitors and developments in the market place
· Competitive marketing intelligence improves strategic decision making by:
1. Gaining insight into consumer environment
2. Assessing and tracking competitors
3. Providing early signals of opportunities and threats

3. The statistical subsystem
· This system is a composition of a statistical database and the application of advanced statistical procedures and techniques
· THE PURPOSE – TO CREATE PROJECTIONS, SCENARIO’S AND MODELS WHICH PROVIDE A BETTER GRASP OF THE ALTERNATIVES FOR DECISION MAKING
	eg. A model can illustrate the probable effect of a change in package design on sales

4. The marketing research subsystem
· Gathers information not collected by other MIS components of subsystems
· Marketing research studies are conducted for specific situations – also referred to as ad hoc studies
· Marketing research is not continuous

MARKETING RESEARCH

WHY MARKETING RESEARCH NEEDS TO BE CONDUCTED:
1. Top management wants marketing to investigate a possibility of an attractive marketing opportunity
2. Marketing management must develop a strategy for a new product
3. Decline in demand – marketing management must determine the cause and recommend remedial action

Step 1 – Identify and define the problem or opportunity
· Provide clear definition of the nature and extent of the problem/opportunity
· Once problem is identified marketing researcher is approached
· Researcher to work with marketing manager to define problem precisely
· See factors that influence the complexity of the process on p 85

Step 2 – Formulate Hypothesis
· Specific factors are identified as influencing factors or the cause of the opportunity/problem is identified
· The perceived most important factors are then investigated further – this is called a hypothesis
· HYPOTHESIS = tentative actions/solutions for the opportunity/problem
· HYPOTHESIS – a theory that has to be tested or proved to confirm the assumption
· Confirming or rejecting the hypothesis is a crucial phase of the research project

Step 3 – Determine the research objectives
· Research objectives are stated in terms of the precise information necessary and desired to solve the marketing problem
· Objectives must be as specific and unambiguous as possible
· In general a research investigation will have 4 basic objectives

STEP 4 – Determine data needs
· Research objectives are translated into specific data needs
· What information is required and where will you get it from
· Researchers distinguish between primary and secondary data
	see Table 4.1 p91
Internal and external sources of information

The internet
Using the internet for marketing research
· Advantages
· Large range of information
· Rapid access
· Info Easy to obtain
· Low Cost
· Disadvantages
· Questionable accuracy
· Anonymous author
· Info missed if wrong keywords used
· Information overload
· Time consuming
· Organisations sensitive to provide info

STEP 5 – Select Method Of Collecting Information
[image:]

STEP 6 – Design The Form For Collecting Information
· Questionnaires are the most common method of gathering primary data
· The first important aspect of a questionnaire is question content and phrasing
· Keep wording simple, clear and concise
· Avoid “leading” questions
· Another important aspect is the sequence of questions
· Use funnel approach – simple to more involved questions
· Question format is also important
· Use open ended and closed questions (see table 4.2 p 99)
· Validity and reliability should always be considered in questionnaire design
· Presenting of the questionnaire is essential for questionnaire to perform desired function
· Various contact methods include – mail, email, telephone, in person – see table 4.3 p101
STEP 7 – Determine the extent of formal investigation
· This focuses on the design of the sampling plan
· Sampling involves selecting representative units from a population
· Population – the group the marketer is interested in
· Sample – A subset of a population
· A sample must represent the population of interest
Types Of Samples
[image:]
see p103 – 104 for details

Step 8 – Select, train and control Interviewers
· Before selecting interviewers establish selection criteria
· Interviewers need training to ensure they all administer the questionnaire in the same manner so that data can be collected uniformly
· Control of interviewers should be exercised continuously

STEP 9 – Field Work
Various problems may occur during the interviewing process
· Non response error – research results differ from what results would have been if all respondents participated in research
· Respondent bias – respondents pre-empt interviewer by providing answers they think the interviewer is looking for
· Interviewer bias – can take forms like: voice, age, gender, completing questionnaires themselves etc

Step 10 – Data Processing
Data processing entails editing and coding data
· Editing involves setting up categories for data in accordance with research design
Data analysis is done next
· This is the process of editing and reducing accumulated data to a manageable size, developing summaries, looking for patterns and applying statistical techniques

Step 11 – Communicate info to decision maker
The written research report is the document that management will use as its information source in making a decision.

MARKET POTENTIAL AND SALES FORECAST
· When an organisation observes a new market trend (through MIS or Research) it is important to determine the size and potential of the market
· Successful implementation of plans depends on
· Managers ability to set and implement strategies
· More NB – Managers ability to predict market accurately
· Market potential focuses on current size and characteristics of the market, sales forecasting looks at the future market situation

1. Levels of market Measurement

2. Relevant markets for measurement
[image:]
3. Market and sales potential
Market potential – the maximum possible sales of a specific product in a specific market over a specific period for all sellers in the industry
Sales potential – the upper limit of sales that a company could possibly reach for a specific product in a specific market over a specific time period

4. Estimating Market and sales potential

5. Market and sales forecasting
Market forecast – estimate of expected sales of a specific product in a specific market over a specific period for all sellers in the industry
Sales forecast – estimate of the number of units a company expects to reach for a specific product in a specific market over a specific time period

6. Forecasting characteristics
· Based on historical information
· Look forward over specific clearly defined time
· Make specified assumtions

7. Forecasting Methods

ANALYSING AND USING MARKETING INFOMATION
· Customer Relationship Marketing (CRM)
· Managing detailed information about individual customers and managing touch points to maximise customer loyalty
· CRM uses sophisticated software and analytical tools that integrate information, conduct in-depth analysis and uses results to build stronger customer relationships
· Distribution and use of marketing information
· MIS must make info readily available when it is needed otherwise it will not have value and cannot be used to gain customer insight and make marketing decisions

INTERNATIONAL MARKETING RESEARCH
When defining potential export markets, take the following factors into consideration:
	1. Geography
	2. Economic Zones
	3. Political Conditions
This makes international marketing research a more complex process and increases uncertainty

THE IMPACT OF THE INTERNET ON MARKETING RESEARCH
1. Reasons for success of Internet Marketing Research

2. Advantages of Internet surveys
· Rapid development – real time reporting
· Reduced Cost
· Personalisation
· Respondent Participation
· Wider Reach

3. The role of customer generated media (cgm) in marketing
· CGM is media that consumers generate themselves eg. Blogs, message boards, twitter, facebook, youtube
· CGM cannot be controlled by marketers and is therefore more trusted than traditional forms of marketing and advertising
· Companies should focus on specific issues and concerns generated by CGM

4. Behavioural Targeting
· Behavioural targeting started as a simple process with cookies placed on browsers to track website visits
· Today Behavioural Targeting combines a consumers online activity with psychographic and demographic profiles
[bookmark: _GoBack]

MIS

Characteristics of valuable info

Information Management

Components of a marketing information system

Relevance

How pertinent is the data to the situation?

Data Quality

To what degree does data represent true situation?

Complete Information

Is there enough correct information in order to make decisions?

Timely information

Is the data current enough to still be relevant?

INTERNAL REPORTING SUBSYSTEM

Marketing Intelligence subsystem

Statistical Subsystem

Marketing research system

Formal info gathering activities

Conducted by staff members assigned to specific task

Informal Info gathering activities

Scanning newspapers

Scanning magazines

Scanning trade publications

1. Identify and define problem or opportunity

2. Formulate hypothesis

3. Determine research objective

4. Determine data needs

5. Select method of collecting information

7. Determine extend of formal investigation

8. Select train and control interviewers

9. Field work

10. Data processing

11. Communicate information to decision makers

6. Design form for collecting information

Explore

Identify alternative courses of action

Conduct exploratory research when more info is needed about problem

Describe

When knowledge about the market/marketing aspect is vague

Test

Forecast future values eg. Sales/market share

Predict

Causal Research

Informal Research

Provide answers to – who/what/where/when/where/how

Test relationship between independent and dependent variables

Company records

In-house experts and experienced sales staff

External Sources

Trade Associations

Government departments

Internal Sources

Research Reports

Agencies

Consultants

Syndicate Reports

Consumer Level

Number of final consumers in market segment

Product Level

Consumer demand for a specific brand

Time Level

Demand measurement specific in terms of time of purchase

Geographic Level

Market divided into geographical segments and demand measured in geographical terms

Marketing research in decision making

Value of marketing information

Marketing research and the marketing mix

Marketing research and the macro environment

Marketing research identifies and defines marketing opportunities and problems

Marketing research monitors marketing performance

Marketing research improves understanding of the marketing process

Breakdown Methods

Total Market Measurement

Build up method

Census

Survey

Secondary Data

Sales force Surveys

Expert Surveys

Time series analysis

Sales reps provide forecasts on customers, dealers etc

Participation from external people with specialised knowledge and market experience

Using historical data to predict future

Trends, Cycles, Seasonality, random factors

Business intelligence can be accessed easily = better and faster decision making

Improve company’s ability to respond

Decrease time and cost spent on research

image2.PNG
Gathering of primary data from
respondents by mail, telephone or
in person

Survey can be structured or
unstructured

See box on p 97 for data types

Surveys

« Simultaneous involvement of small
number of research participants
+ Small groups mean the operation
of group dynamics
« See page 96 for examples of

questions

Primary
data
collection

Focus Groups

* Systematically recording
behavioural patterns

* Disadvantage of this method is
the cost of waiting and difficulty
measuring phenomenon in natural
setting

Testing something in a controlled
environment

image3.PNG
Each elementin a
population has a known
chance of being included
through strict statistical
procedures

Types of

samples

Not every item in the
population has a known
chance of being included
because researcher
judgement comes into the
selection

Probability
Samples

Stratified
Random
Sampling

Simple
Random
Sampling

Cluster
Sampling

Probability
Samples

Convenience
Sampling

Non

Judgement
sampling

image4.PNG
Total Market Available Market

« All actual and potential buyers « Actual and potential buyers of a
of a product available for product who have interest,
purchase and consumers have income and ability to purchase

the ability to buy at a particular point in time

Markets for
measurement

image1.jpg
%é

