

Conducting Marketing Research and Forecasting Demand

Marketing information system (intelligence)

What will we learn?

- What is MIS (Marketing information system)?
- What is marketing research?
- Examples of marketing productivity measuring
- How to forecast demand?

What managers want to know and marketing managers have to know?

 Are my customers satisfied? Who are my competitors? Why isn't my product selling? Target audience? How should I price my product? Where should I sell my product?

From where to get the knowledge?

A second se

What is knowledge

Yield = intellectual dividends per measure of effort invested. Examples: increased clarity, deeper understanding.

Level	Definition	Learning process
Data	Raw facts	Accumulating truths
Information	Meaningful, useful data	Giving form and functionality
Knowledge	Clear understanding of information	Analysis and synthesis
Wisdom	Using knowledge to establish and achieve goals	Discerning judgments and taking appropriate action

Knowledge is made....

Information is created from data

Marketing data and information...

Contract of states () Contract of states () Contre			11111		Cont of the State Space		A	1	4r	ia	c01	n			orts
1024 (New Yorks) (Lawyork, 1024) 10242 (New Yorks) (1024) 10242 (Screen Science)		en	Al auto for Old Angle for Old Angle for	Number of Street Participa Number of Streets President Number of Participation	Coll 2017 Character 1 and 1 and 2 an	a la	-	В	US	in	ess	: h	<e< th=""><th>bo</th><th>rts</th></e<>	bo	rts
10.74 Prompto Supply	And	- Haddy	1 martin	Property Provide Providence	and 12.0 meloare re-				1.15			and a second second	~	μv	1 20
10,000 Const Transition 10,000 Construct processing in	Danis, Nam	 Factor 	10-register United	27 week 16 Version 2 (perce) R. and 19 Percent University	Of 1812 You must	£							100		
West Courses & Stationers West Course Stationers	Passart, te Passart, te	ALC: 19-1403194	Character State	Wards in General Departs Management Lance Provinces	and the Stations report and the loss finders										
TAC Pathwood Cong.		Contract of the second data	Disage St.	Plant in Color Party	COLUMN ALCO MANAGEMENT	6									
TRANSFORMATION AND ADDRESS OF TAXABLE ADDRESS	Partie M	al Deput H	11 coupt for 22 coupt for	31 rough No Posting Strength 12 rough No Strength Dispersion	ANY DAY LOD, MARKED										
10,04 Prating Incides	Analysis in	Constant Street March	10 years	F. and S. Parkers, Reports Recept W. Specific Transmis.	 Intel 20, 275 department of the 										
NAME OF TAXABLE ADDRESS	metter . Distribution ins	Bland M.	25 coatril 4	10 unpt No Perman Magnite	tion of the second states	A						-			
NUME Prove Street Weeks	in Burlagen, 1 Design, Nav		Property and	18 copi 19 Gotola Europea 20 copi 19 Gotola Europea											
Last	riacom sinessR	<i>ports</i> " 105.2007 11	Th		ind san				d Add b						
L and Rape	ndreshad * diyear	1.05.2007 11	76 20 22 1905					na Exce							
L and Respo	dyser lers per m	nos acor m	20 22 1505	is report was ge			sem Ropo	Orde	ers pe	r month					
L and Respo	dyser lers per m	nos seat in	Te 20 22 1905	is report was ge antity sold	nerated solng Ar		sem Ropo	na Exce	ers pe	r month	1 Duantity 1	old			
L and Respo	dyser Igens per m	nth for 1 45	20 22 1505	is report was ge antity sold 2000			sem Ropo	Orde	ers pe	r month		aid			Ľ
L and Respo	etrotical riyear encet Am or tribe 02 1995 03 1996	nth for 1 05 2007 11 10 1	20 22 1905 1995 299 63 540 24 201, 45	antity sold 2200 1961 2562	nerated using A \$ 70500.		sem Ropo	Orde	ers pe	r month		aid			- + 2
L and Respo	etrochad riyear riyear mach An 01,1996 02,1996 03,1996 04,1996	ntin for 1 452 1 452 1 472 1 472 1 357	750 22 1905 1995 1995 05 299 63 209 63 201 45 201 45	antity sold 2200 1951 2580 1622	nevated using A		sem Ropo	Orde	ers pe	r month		aid			22
L and Respo	etreshed riyear riyear nuest Am 01,1196 02,1996 03,1996 03,1996 04,1995 05,1996	1.05 2007 11 ntin for 1.452	The 20 22 1905 1995 04 29 63 29 63 20 145 20 145 20 145 20 145 20 145 20 145 20 145 20 145 20 145 20 12 20 22 1905	antity sold 2 200 1 951 1 952 1 1 622 2 7060	6 701000. 6 601000. 6 501000 6 401000		sem Ropo	Orde	ers pe	r month		osa	1		- + 2
L and Respo	et restand rt year r year 01, 1995 02, 1995 03, 1995 04, 1995 06, 1995 06, 1995	ntin for 5 453 5 473 5 473 5 473 5 475 5 560 5 560 5 560 5 560 5 560 5 560 5 560	The 200 22 1995 1995 209 62 249 62 240 24 201 45 124 51 124 51 1255 66 761 29	antity sold 2200 1951 2582 1622 2060 2164	6 70'000. 6 60'000. 6 40'000 6 40'000 6 40'000		sem Ropo	Orde	ers pe	r month		oid		Î	22
L sat Raps	et veer ri yeer ri yeer ri teest of 1996 02 1996 03 1996 04 1996 05 1996 06 1996	nth for 4453 54755 5475 5475 5475 5475 5475 5475 5475 5475 5475 54	The 200 22 1995 1995 200 63 540 24 201 45 124 61 155 65 165 65 165 70 129 71 29 71 20 71 20 72 20 72 1995	antity sold 2200 1951 2582 1622 2060 2164 1109	6 707000. 6 607000. 6 407000 6 407000 6 407000 6 407000 6 207000		sem Ropo	Orde	ers pe	r month		oid	1	1	
L and Respo	etroched rtycor rocerth Am 01,1995 02,1995 03,1995 04,1995 05,1995 05,1995 00,1995	4.05.2007 11 min for 5.5275 5.527 5.527 5.527 5.527 5.527 5.527 5.527 5.	The 200 22 1905 1905 219 63 540 24 201 45 124 51 555 68 125 68 126 7 191 29 191 29	antity sold 2200 1951 2582 1622 2764 1119 2054	6 707000. 6 607000. 6 607000. 6 407000 6 407000 8 307000. 8 207000 8 107000		sem Ropo	Orde	ers pe	r month		ote		1	22
L and Respo	eff reshold * rl year maeth Am 01 1995 02 1995 03 1995 04 1995 05 1995 05 1995 06 1996 07 1996 08 1995	1.05 2007 11 mth for 5 453 5 457 5 477 5 567 5 567 5 577 5 477 5 477 5 477	The 200 22 1905 1995 299 63 540 24 201 45 124 51 655 66 120 51 120 86 287 67	antity sold 2000 1961 2562 1622 2064 2164 1165 2054 1861	4 70000 6 60000 6 40000 6 40000 6 40000 6 40000 6 10000 8 0	riscon Basis	ann Ropo	Orde out sold	ers pe			Í			
L and Respo	eff realized r1 year 21133 p121 01 rmoeth Am 611 11/26 02 1395 03 1995 04 1995 05 1995 06 1995 06 1995 07 1995 08 1995 10 1995	1.05 2007 11 mth for 5.527 5.557 5.577 5.777 5.777 5.777 5.777 5.777 5.777 5.777 5.777 5.777 5.777 5.7777 5.7777 5.7777 5.7777 5.7777 5.7777 5.7777 5.77777 5.77777 5.7777777 5.7777777777	The 200 22 1005 19995 299 63 540 24 201 45 124 51 255 26 761 29 762 8 763 8	antity sold 2200 1951 2582 1622 2060 2164 1106 2054 1861 2343	4 70000 6 60000 6 40000 6 40000 6 40000 6 40000 6 10000 8 0	riscon Basis	ann Ropo	Orde out sold	ers pe			Í			
L sat Rapa Ore	eff reshold * rl year maeth Am 01 1995 02 1995 03 1995 04 1995 05 1995 05 1995 06 1996 07 1996 08 1995	nth for 1.06 2007 11 1.06 2007 11 1.06 2007 11 1.6277 1.6277 1.6277 1.6277 1.6277 1.6277 1.6277 1.6277 1.6277 1.6277 1.6277 1.6277 1.6277 1.6277 1.6277 1.6277 1.6277 1.62777 1.62777 1.6277 1.62777 1.62777 1.627777 1.6277	The 200 22 1905 1995 299 63 540 24 201 45 124 51 655 66 120 51 120 86 287 67	antity sold 2000 1961 2562 1622 2064 2164 1165 2054 1861	6 707000. 6 607000. 6 607000. 6 407000 6 407000 8 307000. 8 207000 8 107000		ann Ropo	Orde	ers pe	r month		081.055	900.0		

So what is marketing information system?

Marketing Information System

- An MIS consists of people, equipment, and procedures to gather, sort, analyze, evaluate, and distribute needed, timely, and accurate information to marketing decision makers.
- The MIS helps managers
 to:
 - 1. Assess Information Needs
 - 2. Develop Needed Information
 - 3. Distribute Information

The Marketing Information System

What is marketing research

87% OF THE 56% WHO COMPLETED MORE THAN 23% OF THE SURVEY THOUGHT IT WAS A WASTE OF TIME

• Marketing research is the systematic and objective identification, collection, analysis, dissemination, and use of information for the purpose of assisting management in decision making related to the identification and solutions of problems and opportunities in marketing

(Naresh Malhotra)

Purposes of Marketing Research

- Identify changes in the existing market
- Build up a knowledge bank
- Improve market awareness & opportunities
- Reduce risk and uncertainty
- Support marketing mix decisions
- Support marketing planning and controls
- Improve understanding of marketing
- Solve ad hoc problems

Short, middle and long term purposes

Outcomes of marketing research

Marketing and Market Research

- Marketing research is the gathering of information on all activities of marketing
- Market research is the gathering of information on a particular market for a product or service
- Marketing research has a wider scope than market research

Types of research information

- Market research information about the market for a given product/service
 - likely demand
 - market characteristics & trends
 - market share
- Promotion research

 effects of advertising on sales
 effectiveness of promotion
 methods/media; sales areas

 Product research covers information about the proposed/improved product: -competing products
 -customer acceptance
 -test marketing of potential new users

Price research

- customer perception of price/quality/value-profit margin

Distribution research -location & design of distribution centre

-costs of transportation/storage

Why Research?

Focus

- To Avoid ...
- To Reduce ...
- To Obtain ...

- What do you want to know?
- Why do you want to know it?
- Specifically, how are you going to use the information obtained?

The marketing research process

Defining the Problem and the Research Objectives

Developing the Research Plan

Implementing the Research Plan – collecting and analysing the data

Interpreting and Reporting the Findings

1. Defining the problem and research objective

Management Decision Problem

- Should a new product be introduced?
- Should the advertising campaign be changed?

 Should the price of the brand be increased?

Marketing Research Objective:

- To determine consumer
 - preferences and purchase intentions for the proposed new product.
- To determine the effectiveness of the current advertising campaign.
- To determine the price elasticity of demand and the impact on sales and profits of various levels of price changes.

3 general types of objectives:

 Exploratory – to gather preliminary information that will help to better define problems and suggest hypothesis

 Descriptive – to better describe marketing problems, situations or markets, such as the market potential for a product or a demographics and attitudes of consumers

 Casual research – to test hypotheses out case and effect rellationships.

 United Airlines, as other major airlines, had to deal with passenger loyalty (management decision problem: how to attract more and more loyal passengers). The broad marketing research problem was to identify the factors that influence loyalty of airline travelers. The basic answer is to improve service.

Exploratory research, theoretical framework, and empirical evidence revealed that the consumers' choice of an airline is influenced by: safety, price of the ticket, frequent-flyer program, convenience of scheduling, and brand name.

Case

- Secondary data, like the J. D Power & Associates, survey on "current and future trends in airline food industry," indicated that "food service is a major contributor to customers' loyalty." This survey also emphasized the importance of food brands.

- The airline's Marketrak survey told United Airlines that "customers wanted more varied and up-todate food."
- The following research questions and hypotheses may be posed:
- RQ1 How important is food for airline customers?
- H1: Food is an important factor for airline travelers.
- H2: Travelers value branded food.
- H3: Travelers prefer larger food portions, but with consistent quality.
- H4: Travelers prefer exotic food.

2. Developing research plan

- What, how, when, who, where????
- Includes:
 - Determining the exact information needed
 - Developing a plan for gathering it efficiently
 - Deciding the form of the final results presentation
- Outlines:
 - Sources of data and information
 - Specific research approaches
 - Contact methods
 - Sampling plans
 - Instruments for data collection

Types and surces of data and information

Using secondary data

- As a backdrop to primary research eg. when doing basis research in unfamiliar territory
- As a substitute for research information already available or in cases where it is not worth doing primary research
- As a technique in itself eg. for collecting historic data on market trends

TYPES OF SECONDARY DATA

Primary Data

- Research Approach:
- Observation research using people or machines
 - Discovers behavior but not motivations
- Survey research
 - who, what, when, why, where, how....
- Experimental research
 - investigates cause and effect relationships
 - What if....

The gathering of primary data by observing relevant people, actions, and situations. Ethnographic research:

- Observation in "natural environment" Mechanical observation:

- People meters
- Checkout scanners

Qualitative V Quantitative Research

 Qualitative research

 seeks in-depth, openended and unquantifiable information describing opinions, values etc, rather than sizes and amounts in numerical form

Quantitative research

 seeks structured
 responses that can be
 quantified in numerical
 form rather than general,
 open-ended information

Collection methods

- Communication
 - Mail questionnaires
 - Telephone interviews
 - Face-to-face interviews
 - Online questionnaires
- Observation + recording
 - Personal
 - Mechanical ... People Meters, Supermarket Scanners, Galvanometer, Eye Cameras

Choosing the Sample

Sample – segment of the population selected to represent the population as a whole.

- Requires 3 Decisions:
 - Who is to be surveyed?
 - Sampling unit
 - How many people should be surveyed?
 - Sample size
 - How should the people in the sample be chosen?
 - Sampling procedure

– Sampling

- Population—all the elements, units, or individuals of interest to researchers for specific study
- Sample—a limited number of units chosen to represent the characteristics of a total population

- Types of sampling

- Probability—each element has an known chance for study
- Random—each element has an equal chance for study
- Stratified—study population divided into like groups
- Nonprobability: element's likelihood of study is unknown
- Quota: population is grouped and elements are arbitrarily chosen

3. Implementing the research plan Collecting and analysing the data

- Pilot research to test the research approach, sample, objectives, quality of
- Collection
- Coding
- Tabulating

- Calculating, summarizing, analysing
- Interpretation

4. Interpreting and Reporting the Findings

Prepare the Research Report

- Executive summary
- A description of research methods
- Discussion of results
- Limitations of study
- Conclusions and recommendations

Simple questions

- The Sample: Who are you going to ask? The Method: How are you going to ask them?
- The Questions: What are you going to ask them?
- The Results: What will you do with the information?
- The Cost: How much do you want to pay for the answer?
- The Time Scale: By when do you need the information?

Types of questionnaire

There are several types of questionnaire and each is designed to explore different aspects or elicit different responses. Some of the more common include also different type of questions/answers:

Dichotomous

• Importance

Having a butcher in my	y village is:			· · · · · · · · · · · · · · · · · · ·
L 1		3	4	5
extremely	very 🔪	somewhat	not very	not at all
import ant	impart ant	import ant	import ent	import ent
	Xan an A	/····		

• Multiple choice

Which products do you have? - circle those applicat	5{ e:	-
Current poposit als Mortgage	Loan O/D	-
Life cover concents buildings	ISA (PEP)	
······································		-

• Likert scale

How would y	iou desc	ribe the	local br	anch of	ASDA:		
Convenient Friendly Service oriented Efficient	<u>x</u>	X	<u>x</u>			inconvenient unfriendly unhelpful inefficient	

Rating scale 1 - 5

Buying propensity

Semantic Differential

American Airlines

Large	Small
Experienced	Inexperienced
Modern	Old-fashioned

Thematic Apperception Test - What do you think is happening in this picture?

http://images.google.cz/imgres?imgurl=http://www.training-management.info/marketresearch/marketing-cycle.gif&imgrefurl=http://www.training-management.info/marketresearch/&h=357&w=476&sz=4&hl=cs&start=39&sig2=H9-sJ1q0i8ueTgnvPY26Q&um=1&usg=__XsIUdORPA9PekEHHLrUCK9JJZXk=&tbnid=QzhKiubcEx39cM:&tbnh=97& tbnw=129&ei=BS_SSNyRKYiy0QToyZCYCg&prev=/images%3Fq%3Dmarket%2Bresearch%2Bpictur es%26start%3D20%26ndsp%3D20%26um%3D1%26hl%3Dcs%26lr%3D%26sa%3DN

Completely unstructured - opinion

Describe in your own words your opinion of your local garage.

Word Association

- What is the first word that comes to your mind when you hear the following?
- Airline
- American
- Travel

Sentence completion

When I choose an airline, the most important consideration in my decision is:

Story telling empty balloons

http://images.google.cz/imgres?imgurl=http://www.marketresearchcareers.com/images/Survey2008AttitudesTowardMR.png&imgrefurl=http://w ww.marketresearchcareers.com/marketresearchprosurvey2008.aspx&h=350&w=500&sz=11&hl=cs&start=60&sig2=87rBxN55-sOQKjjXOvo9Q&um=1&usg= -

B0F_bQiTKskDlxAwl91yoH2CY8=&tbnid=8637Bc7R3z0YRM:&tbnh=91&tbnw=130&ei=aDPSSNiuFpq80wSs2PSJCg&prev=/images%3Fq%3D market%2Bresearch%2Bpictures%26start%3D40%26ndsp%3D20%26um%3D1%26hl%3Dcs%26lr%3D%26sa%3DN

Sources of Information

Marketing metrics

Marketing metrics is the set of measures that helps marketers quantify, compare, and interpret marketing performance. Internal

External

- Awareness
- Market share
- Relative price
- Number of complaints
- Customer satisfaction
- Distribution
- Total number of customers
- Loyalty

- Awareness of goals
- Commitment to goals
- Active support
- Resource adequacy
- Staffing levels
- Desire to learn
- Willingness to change
- Freedom to fail
- Autonomy

Customer or stakeholders performance scorecard/dashboard

The Measures of Market Demand

Defining the market

- Market = the set of all actual and potential buyers of a product or service
- Industry = a group of firms which offer a product or a class of products that are close substitutes for each other
- Potential market = the set of customers who profess some level of interest in a particular product or service
- Available market = the set of customers who have nterest, income and access to a particular product or service
- served market = the part of market that the company decides to pursue (target)
- Penetrated market = the set of customers who have already bought a particular product or service

Forecasting future demands

WHAT PEOPLE SAY?

- Survey of Buyers' Intentions
- Composite of Sales Force Opinions
- Expert Opinion

WHAT PEOPLE HAVE DONE?

Past-Sales Analysis

WHAT PEOPLE DO?

Market-Test Method

