

CHAPTER 4

MARKETING RESEARCH

Objectives:

After completing this chapter, student should be able to understand:

1. The role of marketing research
 2. The need of marketing research
 3. Management uses of marketing research
 4. Marketing research process
 5. Sources of information
 6. Planning primary data collection
 7. Status of marketing research
-

THE ROLE OF MARKETING RESEARCH

- Consist of all activities that enable an organization to obtain the information its need to make decision about:
 - Its environment
 - Marketing mix
 - Its present and potential customer

WHAT IS MARKETING RESEARCH

The systematic design, collection, analysis, and reporting of relevant data to a specific marketing situation facing an organization.

```
graph LR; A([THE NEED OF MARKETING RESEARCH]) --> B([COMPETITIVE PRESSURE]); A --> C([EXPANDING MARKETS]); A --> D([COTS OF A MISTAKE]); A --> E([GROWING CUSTOMER EXPECTATIONS]);
```

THE NEED OF
MARKETING
RESEARCH

COMPETITIVE
PRESSURE

EXPANDING
MARKETS

COTS OF A
MISTAKE

GROWING
CUSTOMER
EXPECTATIONS

MANAGEMENT USES OF MARKETING RESEARCH

- Marketing research can help managers in term of:
 - Improves quality of decision making.
 - Helps managers trace problems.
 - Helps managers focus on the importance of keeping existing customers.
 - Assists them in better understanding the marketplace.
 - Alerts them to marketplace trends.

MARKETING RESEARCH PROCESS

PROBLEM
DEFINITION

DEFINING
RESEARCH
OBJECTIVES

DEVELOPING
RESEARCH PLAN

DATA COLLECTION
& ANALYSIS

REPORT/FINDING
PRESENTATION

```
graph TD; A[SOURCES OF INFORMATION] --> B[PRIMARY DATA]; A --> C[SECONDARY DATA];
```

PRIMARY DATA

Refer to information obtained firsthand by the researcher on the variables of interest for the specific purpose of study.

Example: interviews

questionnaires

observation

focus group

panel

SOURCES OF
INFORMATION

SECONDARY DATA

Consists of information that already exists somewhere, having been collected for another purpose.

Example: company records

government publications

web sites

internet

SECONDARY DATA

ADVANTAGE

- Saves times and money if data has already been collected
- Easy to locate, especially with online searches

DISADVANTAGE

- May not meet your specific needs
- Information may be dated
- Unfamiliarity with collection and analysis method

PRIMARY DATA

ADVANTAGE

- Updated information
- Meet your specific needs

DISADVANTAGE

- Time consuming
- Costly

STATUS OF MARKETING RESEARCH

- The following reason makes the less than universal acceptance of marketing research:
 - *Predicting behavior is inexact*
 - *Poor communication between research and manager*
 - *A project orientation to research*

END OF CHAPTER 4

