Marketing Information Systems:

part 1

Course code: PV250 <u>Dalia Kriksciuniene, PhD</u> Faculty of Informatics, Lasaris Iab., ERCIM research program Autumn, 2012

Timetable

 Part 1:
 Oct.22 Mon 14:00–17:50 C525

 Part 2:
 Oct.23 Tue 8:00–11:50 G101

 Part 3:
 Nov. 05 Mon 14:00–17:50 C525

 Part 4:
 Nov. 05 Tue 8:00–11:50 G101

 Part 5:
 Dec.10 Mon 14:00–17:50 C525

 Part 6:
 Dec.11 Tue 8:00–11:50 G101

 Assessment session:
 1-2nd week of January

Syllabus 1

- ∞ Marketing domain area
- The user' requirements for the information content, inputs, retrieval and presentation
- Definitions, functions, requirements for the marketing information systems (MKIS).
- ∞ MkIS structure and concepts
- Investigation of the theoretical and experimental research in MkIS area in the scientific literature.

Marketing as a domain area

Many definitions of marketing- different accents (AMA-American marketing association definitions, ammended) Marketing is a social process by which individuals an groups obtain what they need and want through creating and exchanging products and value with others (Kotler, Turner, 1985)

Keywords:

Needs, wants, demands Products Values and satisfaction Exchange and transactions Markets

Needs, wants, demands

Need is a state of felt deprivation of some basic satisfaction

 E.g. food, clothing –things of survival. These needs are not created by society or marketers, they exist in human biology

Wants are desires for specific satisfiers of deeper needs.

 They are different is various societies: a person needs food and wants oyster, needs clothing and wants a Chanel outfit, needs esteem and wants fancy necklace. Wants are continuously reshaped by social forces and communities (families, schools, church, etc.)

Needs, wants, demands

Demands are wants for specific products that are backed up by an ability and willingness to obtain them by exchange.

Wants become demands when backed up by purchasing power.

Companies have to measure not only how many people want their product but how many would actually be willing and able to buy it.

Needs, wants, demands

These distinctions answer frequent critics for marketing "marketers create needs" or "marketers get people to buy things they don't want".

Marketers do not create needs- they preexist marketers. E.g. marketers do not create need for social status.

Along with other influential forces marketers influence wants. They suggest to consumers or try to point out how particular product would satisfy need (e.g. BMW car or Parker pen for satisfying need for social status) Marketers try to influence demand by making product attractive, affordable, available

Products

Broad understanding of product: anything that can be offered to someone to satisfy a need or want.

Product as a physical object serves as a vehicle for getting service (e.g. car for riding it). Services are carried by other vehicles such as persons, places, activities, organizations, ideas. Product covers all vehicles that are capable of delivering satisfaction of a want or need

Tangible and intangible products. Other terms for product: offer, satisfier, resource.

Values and satisfaction

- How do consumers choose among the products that might satisfy a given need ?
- E.g. how can we travel ? By foot, roller skates, bicycle, car, plane or cruise ship.
- The list makes a choice set.
- According to it we can make a product set
- The goal set which we want to satisfy in need for traveling, e.g. speed, cost, ease. Each product has difference capacity to satisfy goals.
- What is the ideal product ?
- Product space is the rating of products by customer perception how far is is from ideal. Value (or utility) is greater if product is nearer to ideal

Exchange and transactions

Marketing exists when people decide to satisfy needs and wants in way we call exchange.

Four ways of exchange:

Self production (e.g. relieve hunger by fishing) - no marketing, as there is no interaction

Coercion (e.g. wrest food from other) – no benefit is offered to other party

Begging (e.g. approach other)- no tangible to offer, except gratitude

Exchange (offer resource in exchange for good: money, another good, service)- marketing arises from this approach

Exchange and transactions

Exchange is the defining concept underlying marketing- the act of obtaining desired product from someone offering something in return Terms for exchange: leave them both better or not worse, that's why exchange is a value creating process

Exchange has to be seen as a process not event (two partied finding each other, negotiating, moving towards agreement)

If the agreement is reached, transaction occurs.

Markets

Economist view: market is the place where buyers and sellers gather Marketers view: market consists of all potential customers sharing a particular need or want, able for exchange to satisfy it. Market are seen as buyers (their groupings), the sellers-as industry. They are connected with flows:

Communication Products (goods/services) Money Information

Summary of marketing concepts

Marketing means human activity that takes place in relation to markets. Marketer seeks for resource form someone and willing to offer something of value in exchange.

Marketer is seeking response from other party, and can take a role of seller or buyer.

Marketing management

It is the analysis, planning, implementation and control of programs

designed to create, build, and maintain beneficial exchanges and relationships with target markets

for the purpose of achieving organizational objectives

The organization forms the idea of a desired level of transactions with the target market. It has a task of influencing the level, timing, composition of demand according to goals.

States of demand to cope: negative absent, latent, falling, irregular, full, overfull, unwholesome demand

Marketing management

and the second se	Marketing orientation	Focus	Means	Ends
PIN' Y	Production concept	Mass production lowering costs and price	High production efficiency and wide distribution coverage	Sell what is produced. Leads to impersonality of consumer
	Product concept	Seeking for quality (as it is understood by producer), hoping that consumer favors only products of exceptional performance	Make good products and improve them over time	Selling what producers "love" themselves cause marketing "myopia" losing sight what customer wants
N TA	Selling concept	Product distribution	Selling and promotion	Profits through sales volume
The second second	Marketing concept	Meet customer needs	Integrated marketing	Profits through customer satisfaction.
1	Societal marketing concept	Determine customer needs	Deliver needs fulfillment better than competitors	Preserve and ensure long-run society welfare

Marketing's role in a company

- Equal function or "primary four": marketing, production, finance, personnel
- More important function
- Central major function
- Customer –central function for controlling 4 primary functions
- Customer as controlling, marketing and integrative function in the center

Marketing's role in a company

Marketing theories

Most prevailing theory is 4P (McCarthy, 1968)marketing mix (customer, markets, etc. missing here). Extension by Kotler (megamarketing) 4+2P Booms&Bitner (Service marketing) 4+3P Baumgartner (1991) – 15P

The mix concept was initially developed by Neil Burden (1964) derived from Culliton (1948) : marketing is a mix of ingredients (12 elements +4 forces) (Product planning, pricing, branding, channels of distribution, personal selling, advertising, promotions, packaging, display, servicing, physical handling, fact finding and analysis) + (behavior of : consumers buying, trades' (ret.wh), competitors and their position, governmental

Search for suitable set of ingredients for each transaction with customer.

4P – marketing mix components

Marketing theories – 4P concept expansion

	4Ps McCarthy (1960)	5Ps Judd (1987)	6Ps Kotler (1984)	7Ps Booms and Bitner (1981)	15Ps Baumgartner (1991)	
A BALLAN AND AND AND AND AND AND AND AND AND A	Product Price Promotion Place	Product Price Promotion Place People	Product Price Promotion Place Political power Public opinion formation	Product Price Promotion Place Participants Physical evidence Process	Product/service Price Promotion Place People Politics Public relations Probe Partition Prioritize Position Profit Plan Performance Positive implementations	
	Source: Gummesson (1994)					

Marketing theories

Relationship marketing theory (Gronroos1996, Gummesson, 1999 and USA "school". Christopher, Payne, Ballantyne (1991) Six markets Kotler (1992) Ten players Morgan, Hunt (1994) Ten partnerships Gummesson 30R : classical relationships (3), special (14), mega (6), nano (7) Relationship history of communication with customer leads to future activities including transactions. Relationship processes can be considered as tangible, as they use resources and can be measured by quantitative indicators. They have life cycle. (Gronroos, 1996). 21

Marketing and management processes (functions)

- 5 Key Functions of Management
- ∞ Plan
- ∞ Organise
- ∞ Make decisions (Command)
- ∞ Co-ordinate
- ∞ Control

If the specialist does not perform any of these functions, he cannot be considered as manager.

MIS & Related Organisational Functions (Lucey, T.)

Strategic Management:

Provides an organisation with overall direction and guidance – mission and vision (e.g. presidents, vice-prez.)

Tactical Management:

Develops the goals and strategies outlined by Strategic Management (e.g. Head of marketing department

Operational Management

Manages and directs the day-to-day operations and implementations of the goals and strategies, e.g. sales manager

Non – Management employees: Producing goods and services – serving customers, order processing.

Marketing work scope and careers

- Sales manager
- Sale representative
- Advertising and promotion manager
- Marketing researcher
- Customer service manager
- Product manager
- Market manager
- Marketing vice-president

Extensive career specifications exist in enterprises

Marketing work and careers (e.g. defined by certification)

- Identify information and research requirements for business and marketing decisions. Manage the acquisition of information and the Marketing Information System (MkIS).
- Contribute information and ideas for business and marketing decisions.

Create a competitive operational marketing plan appropriate to the organization's context. Integrate appropriate marketing mix tools and manage them to achieve the effective implementation of plans

Marketing work and careers (e.g. defined by certification)

Define and use appropriate measures to evaluate the effectiveness of marketing plans and activities. Create an effective communications plan for a specific campaign.

Manage marketing communications activities.

Develop and manage support to customers and members of marketing channels.

Plan a marketing project.

Manage a team for marketing project or tasks.

Make recommendations for changes and innovations to the marketing process for value enhancement

"Battlefield" for performing marketing tasks

MkIS as information equivalent of marketing management of the enterprise

Management information systems have to reflect reality. By looking at the system we should be aware of structure and dynamics of processes of the entire scope of marketing.

E.g. accounting system of the enterprise consists of chart of accounts interrelated by double entry principle.

What are the components of marketing system, can we consider their entirety as information equivalent of marketing?

MkIS and marketing of the enterprise. What entirety we understand as system ?

The Visible Spectrum

.. what tools can show us the invisible part ?

Definitions of MkIS

MIS may be defined as a set of procedures and methods for the regular, planned collection, analysis, and presentation of information for use in making marketing decisions(Cox &Good, 1967)

MkIS comprises all computer and non-computer systems, which assist the marketing function to operate effectively. MkIS include many systems, which are not generally thought of in marketing terms, e.g. general ledger or production-planning systems.(O'Connor & Galvin 1997)

Marketing information systems are people, equipment, and procedures to gather, sort, analyze, evaluate, and distribute needed, timely, and accurate information to marketing decision makers (Armstrong & Kotler, 2007) ... there are many more authors and definitions...

Requirements for MkIS by definitions

Requirements for MIS creation

MIS quality	lity Requirement to MIS quality: description and author	
MIS goal	 Gather , sort, distribute, analyse, evaluate pertinent, timely and accurate information (Cox and Good, 1968; McCarthy <i>et.al.</i>, 1985; Marshall and LaMotte, 1992; Kelley, 1965) Information for making effective decisions to improve planning, implementation and control (Kotler, 2001) 	
MIS structure	 Set of procedures and methods(Cox and Good, 1968) Combination of procedures, human and computerised resources (Kotler, 1985; Kelley, 1965; O'Connor and Galvin, 1999) Formal system for creating organized information flow (Lucey, 1991, Marshall and LaMotte, 1992) 	
+ +	 Structure is freely composed of functional subsystems (Uhl, 1974) 	
Sources of information processed by MIS	 External, internal, research information (McCarthy <i>et.al</i>, 1989; Kotler, 2001) Planning, control, research information (Smith <i>et al.</i>, 1968) 	

MkIS definition summary

- ∞ The essence of a modern MkIS is people,
- who take part in the processes of marketing management
- by using the most recent achievements of IT.
- ∞ These processes are based on the flow of information,
- which enables to solve encountered decision problems
- and generate adequate marketing decisions.

MkIS definition summary

- MkIS definitions echo the management information system, no specific marketing-related features are presented.
- The marketing manager is mentioned in the definitions without distinguishing between various types of activities, marketing tasks or hierarchical level.
- MkIS is not defined as a general type of system (I-O-F), rather it is composed of computerized and noncomputerized elements assisting marketing management processes.
- The MkiS structure is not stable, due to changing needs in each stage of marketing processes, availability of information technologies and data, risk, uncertainty.

MkIS definition summary

- The managers become part of group which plans information needs and implementation of MkIS. That makes MkIS unique in each enterprise.
- The qualification of mangers is related to information quality. Improvement of information quality characteristics should go in tune with increasing skills.
- The changing environment for marketing decisions requires flexibility of inclusion required information sources.
- It means that the process of creating MkIS can become ongoing, its structure composed in a flexible way from various subsystems, and corresponds to subjective needs of the managers.

The user interaction with the Marketing Information System (MkIS)

Requests for information

MARKETING customized reports MANAGER Collection
 Retrieval

MkIS

Systems and Procedures

- Analyses
- Storage
- Dissemination

and

The features of marketing Information System (MkIS)

Types of information needs

Source? - knowledge of marketing manager, experience, intelligence and derived wisdom from ability to merge information
Types of information needs

Where do we get information? Who prepares it to marketing managers ? What is the format of knowledge? Marketing uses knowledge, created and entered in other departments or organizations

Influence of marketing theories to MkIS

Marketing is planned according to the 4P, it is implemented by performing different specialized tasks (market analysis, advertising, sales, customer service, etc.), it is controlled by applying historical financial indicators, although all marketing activities aim to bring changes in future. Relationship marketing suggests describing marketing of the enterprise by its set of relationships and their dynamics. Therefore in contrary to "4P", the RM can serve as basis for information equivalent of the enterprise. 4P marketing is implemented by special department, and in RM all employees ar considered as "part-time marketers"

(Gummesson, 1999)

MkIS and marketing of the enterprise. What entirety makes the model of MkIS system ?

- Structure of the model
- Dynamics of the processes
- Information describing the processes
- Evaluation of the performance (measures)
- Different levels of MkIS representation suggest of its multidimensional origin
- How we can select dimensions for MkIS and create their meaningful projections ?

Importance of MkIS concept and model as adequate information equivalent of marketing

How the project was

documented

How the Project Leader understood it

How the Analyst designed it

How the Programmer wrote it

How the Business Consultant described it

How it was supported

What the customer really needed 40

Structure of MkIS model

- Many authors present their own MkIS model
- What is the system model in general? What parts does it consist of?
- What dimensions can be observed in marketing system?
- Evaluated from system theory perspective, the suggested models can be considered as illustrative structures.
- Model should reflect structure and dynamics of the system, ensuring porssibility to transfer conceptual model to the IS architectural model and implementation by IT.

The MkIS place in marketing (Kotler)

The MkIS model (subsystems)

Model : Kotler P. (2003)

The MkIS model (adopted by many authors :)

Model : Burns, A. & Bush, R. (1995)

The MkIS model (McCarthy)

MKIS (Brandaid model)

An MKIS (Brandaid model) is made up of input and output subsystems connected by a database The Input Subsystems are: Transaction processing system The marketing research subsystem The marketing intelligence subsystem Each output subsystem provides information about four critical elements in the marketing mix: The product subsystem The place subsystem The promotion subsystem The price subsystem

The MkIS Brandaid model (4P)

	Mkl	S category of functional goal	Author, source					
新一市のため		MkIS for collecting information and marketing research, intelligence, senvironment scanning	Kelley, 1965; Kotler, 2001					
		Computer support for marketing information processing, modeling	Kotler, 1985; Proctor, 1991					
/		Creating marketing information resources for competitive advantage	O'Brien, 1990					
	ę	MkIS information support to marketing functions: sales management, advertising, customer management, etc.	Moriarty and Swartz, 1989					
- ANN	ł	Information support to marketing management processes, such as planning, decision- making and control.	Lucey, 1991					
NO		MkIS for needs of marketing management nierarchical levels	Lucey, 1991; O'Brien, 1990					
# TTU	F	MkIS supporting specialized functions: data processing, reporting, expert systems, decision support systems	Sprague and Carlson, 1995					
	• [MkIS specialized for business area of enterprise	Integrated IS provided by firms: Forpost, Nasdaq, Smart Amadeus, Gabriel, Sabre, Sirena, BABS,					
	f	MkIS as inseparable part of IT-enabled marketing functions: database marketing, customer relationship marketing, etc.	Integrated IS provided by firms: Oracle, Baan, Peoplesoft, Microstrategy, SAS, SAP					
	X	201 59 X						

Influence factors to MkIS creation

-	Factor	Description
	Specialization for the business area	Specialization means that MkIS is created for fulfillment and analysis of the operations of specific business: service, retailing, banking, travel agency or stock exchange. Specialization is aimed to fully adjust systems to particular set of marketing activities, related to sales management, customer service, or daily operations of marketing personnel of applied business area.
TAN THAT AND THAT THAT THAT THAT THAT THAT THAT THA	Integration of information sources of various origin	The information for marketing management is combined from sources originating in the departments of the enterprise and in its external environment. It can be intentionally collected while conducting market research as well. The important source of information is the experience and knowledge of marketing manager, as their work usually involves complex decision- making activities and require both comprehensive analysis of changing environments and a synthesis of useful information (Mintzberg, 1994a, 1994b).

	Influence factors to MkIS creation						
	Factor	Description					
	Computerizatio n of MkIS	The selection of possibilities for serving information needs of marketing managers is increasing with the development of information technologies. In most enterprises the computerization tools of various functionality coexist simultaneously. Surveys reveal that the most widely used computer- based systems in marketing are general IT tools such as spreadsheets, graphic packages, word processing, electronic mail, relational database systems and statistic packages. The advanced IT used for marketing are: data warehousing, OLAP, data mining, fuzzy logics, which enable to process complicated inquires, search for patterns in data, and handle imprecise decision rules.					
8 8	Integration of MkIS subsystems and functions	The axis of integration of MkIS subsystems and functions indicates MkIS scope, which can vary from the tools, serving separate functions of marketing activities, to the integrated view of marketing management activities. The integrated systems include planning, decision-making or control subsystems. The functional tools include customer relationship management, e- procurement operations along supply chain, e-communication with customers and partners via internet and extranets.					

The MkIS model evaluation

- The analysed MkIS can be applied for one or two levels of analysis and only for partial presentation of situation and dynamics.
- The most advanced systems from the multidimensional point of view are the CRM systems, created for enterprise relationships, directed to customers. They present possibility to map relationships, connected with related information created in various functional modules of integrated system (MS Axapta, Microstrategy, SAP).
- The software for control (e.g.balanced scorecard) is created in several integrated systems (Axapta, SAP), These parts exist separately and cannot express the marketing processes, situation and development in enterprise, but present possibility for their conceptual integration in a MkIS
- The new theoretical developments of relationship marketing, knowledge management, balanced scorecard have major influence for MkIS creation principles. Their integrated use enables the information processing in three levels- logical, informational and goals- and can serve as basis for multidimensional MkIS structure

Decision-making process in MkIS

Interrelationship of MIS, MkIS and IT concepts

	Marketing IS concepts	Management IS creation concepts (O'Brien, 1990)	IT concepts (O'Brien, 1990), Zikmund et al 2003)	
	1 Integration of functional modules	Management operations processing	Transactional processing	
	2 Project and campaign	Creating strategic	Analytic applications, EAI (enterprise application integration), CRM	
	3 Value chain system	Ũ		
1	4 Competitive system			
	5 End-user "ad hoc" support	CRM		
No	6 Support for marketing	Decision making	data warehouses, data	
	management processes	support (DSS) Expert systems (ES)	mining, OLAP (online analytical processing)	
H	7 Marketing intelligence	Executive information systems (EIS)	analytical processing)	
C and	system			
	8 Multidimensional MkIS	Business intelligence systems (BI)		

Interrelationship of MIS, MkIS and IT concepts

Different concepts can be identified by analysis of functionality and structure of the existing MkIS models. However they all are based on combining different information processing methods implemented in MkIS functional subsystems and cannot serve the multidimensional origin of information processing of marketing managers

The MIS and IT concepts for MkIS implementation describe different perspectives of the same system.

Assignment 1- Part 1

Tools & software: online scientific databases, including *library.muni.cz* 1st Assignment has two parts: *Part 1*: starting the scientific article (till Nov.5) (abstract+introduction+analytical part+reference) Part 2: completing the scientific article (Dec11-) (solution+experiment+conclusion+submission) Part 1: (individual/team) and lab work trainingscientific writing skills: analytical part. Exploring publications in scientific databases Springer, Thomson, Emerald, Elsevier, IEEE, etc. Writing in virtual teamwork space

The task is fulfilled in teams of 2-3 people.

The goal of the task: to get acquainted to the needs and practical solutions for implementing information systems for marketing purposes.

For meeting this goal you are supposed to analyse the scientific articles on MkIS experimental research

The expected outcome:

1) The first part of the scientific article (written and submitted for first-round review) abstract+introduction+analytical part+reference

It answers further outlined questions about 3 articles (2 given from list, 1 found).

List of given articles- select 2 of them: MkIS_Finland.pdf MkIS_UK.pdf MkIS_Greece.pdf MkIS_UK_km.pdf MkIS_USA.pdf MkIS_Taiwan.pdf

Find one more recent article on MkIS-related research of 2008-2012 in scientific databases Springer, Thomson, Emerald, Elsevier, IEEE, etc.

Questions discussed in the analytical part:

- 1) What we look for in the enterprises if we want to explore systems used for marketing purposes (software, databases, specialized systems or analytical tools, etc.)
- 2) What is recommended for MkiS creation by theoretical concepts and what is used in practice? Gaps?
- 3) How can you describe and compare experiments by their fulfillment strategy?
- 4) What are conclusions of articles, how MkIS systems should be created, what marketing areas are not served by systems?
- 5) What new solutions and technologies have emerged having in mind time span between of articles?

Submission space:

1st Colloquium on Intelligent Marketing Information Systems 2012

Please use the template for <u>Word</u> and Easychair conference management systems for submission:

https://www.easychair.org/conferences/?conf=cimis20 12

When you register the article, all the initial and further updated versions can be submitted to the system.

Literature

Berry, M.,J.A., Linoff, G.S. (2011), "Data Mining Techniques: For Marketing, Sales, and Customer Relationship Management", (3rd ed.), Indianapolis: Wiley Publishing, Inc.

Wood, M., B. (2005). The marketing plan handbook (2nd edition). Upper Saddle River, New Jersey: Pearson Education Inc. (Marketing Plan Pro 6.0 software embedded)

Ball, D., A., McCulloch, W., H., Frantz, P., L., Geringer, J., M., Minor,
M., S. (2006) International business. The challenge of global competition. 10th edition. McGraw-Hill/ Irwin

CESIM business modelling games (<u>www.cesim.com</u>) Sugar CBM Implementation

Sugar CRM Implementation

<u>http://www.optimuscrm.com/index.php?lang=en</u> Statsoft: the creators of Statistica <u>http://www.statsoft.com</u> Viscovery Somine <u>http://www.viscovery.net/</u>

MS Axapta Dyn. <u>http://www.microsoft.com/en-us/dynamics/erp-ax-overview.aspx</u>

Online scientific databases accessed via library.muni.cz Kotler, Ph. Marketing management (any edition)