

GLOBAL
EDITION

Marketing Research

NINTH EDITION

Alvin C. Burns • Ann Veeck

MARKETING RESEARCH

NINTH EDITION
GLOBAL EDITION

Alvin C. Burns

Louisiana State University

Ann Veeck

Western Michigan University

Pearson

Harlow, England • London • New York • Boston • San Francisco • Toronto • Sydney • Dubai • Singapore • Hong Kong
Tokyo • Seoul • Taipei • New Delhi • Cape Town • São Paulo • Mexico City • Madrid • Amsterdam • Munich • Paris • Milan

Marketing Research, Global Edition

Table of Contents

Cover

Title Page

Copyright Page

Brief Contents

Contents

Preface

Chapter 1 Introduction to Marketing Research

11 Marketing Research Is Part of Marketing

The Philosophy of the Marketing Concept Guides Managers Decisions

Creating the Right Marketing Strategy

12 What Is Marketing Research?

Is it Marketing Research or Market Research?

The Function of Marketing Research

13 What Are the Uses of Marketing Research?

Identifying Market Opportunities and Problems

Generating, Refining, and Evaluating Potential Marketing Actions

Selecting Target Markets

Product Research

Pricing Research

Promotion Research

Distribution Research

Monitoring Marketing Performance

Improving Marketing as a Process

Marketing Research Is Sometimes Wrong

14 The Marketing Information System

Components of an MIS

Internal Reports System

Marketing Intelligence System

Table of Contents

Marketing Decision Support System (DSS)

Marketing Research System

15 Job Skills

Summary

Key Terms

Review Questions/Applications

Case 1.1 Starbucks and Tea Sales

Case 1.2 Integrated Case: Auto Concepts

Endnotes

Chapter 2 The Marketing Research Industry

21 Evolution of an Industry

Earliest Known Studies

Why Did the Industry Grow?

The 20th Century Led to a Mature Industry

Marketing Research in the 21st Century

22 Who Conducts Marketing Research?

ClientSide Marketing Research

SupplySide Marketing Research

23 The Industry Structure

Firm Size by Revenue

Types of Firms and Their Specialties

Industry Performance

24 Challenges to the Marketing Research Industry

The Need to Incorporate Innovative and Evolving Sources of Data and Methods

The Need to Effectively Communicate Insights

The Need to Hire Talented and Skilled Employees

25 Industry Initiatives

Best Practices

Maintaining Public Credibility of Research

Monitoring Industry Trends

Improving Ethical Conduct

26 Industry Standards and Ethics

Table of Contents

Certification of Qualified Research Professionals

Continuing Education

27 A Career in Marketing Research

Where Youve Been and Where Youre Headed!

Summary

Key Terms

Review Questions/Applications

Case 2.1 Pinnacle Research

Endnotes

Chapter 3 The Marketing Research Process and Defining the Problem and Research Objectives

31 The Marketing Research Process

The 11 Step Process

Caveats to a StepbyStep Process

Why 11 Steps?

Not All Studies Use All 11 Steps

Steps Are Not Always Followed in Order

Introducing Where We Are

Step 1: Establish the Need for Marketing Research

The Information Is Already Available

The Timing Is Wrong

Costs Outweigh the Value

Step 2: Define the Problem

Step 3: Establish Research Objectives

Step 4: Determine Research Design

Step 5: Identify Information Types and Sources

Step 6: Determine Methods of Accessing Data

Step 7: Design Data Collection Forms

Step 8: Determine the Sample Plan and Size

Step 9: Collect Data

Step 10: Analyze Data

Step 11: Communicate the Insights

32 Defining the Problem

Table of Contents

1. Recognize the Problem

Failure to Meet an Objective

Identification of an Opportunity

2. Understand the Background of the Problem

Conduct a Situation Analysis

Clarify the Symptoms

Determine the Probable Causes of the Symptom(s)

3. Determine the Decision Alternatives

4. Formulate the Problem Statement

33 Research Objectives

Using Hypotheses

Defining Constructs

34 Action Standards

Impediments to Problem Definition

35 The Marketing Research Proposal

Ethical Issues and the Research Proposal

Summary

Key Terms

Review Questions/Applications

Case 3.1 Aging Population in Malaysia

Case 3.2 Integrated Case: Auto Concepts

Endnotes

Chapter 4 Research Design

41 Research Design

Why Is Knowledge of Research Design Important?

42 Three Types of Research Design

Research Design: A Caution

43 Exploratory Research

Uses of Exploratory Research

Gain Background Information

Define Terms

Clarify Problems and Hypotheses

Establish Research Priorities

Table of Contents

Methods of Conducting Exploratory Research

- Secondary Data Analysis

- Experience Surveys

- Case Analysis

- Focus Groups

44 Descriptive Research

- Classification of Descriptive Research Studies

45 Causal Research

- Experiments

- Experimental Design

 - Before/After Testing

 - A/B Testing

- How Valid Are Experiments?

- Types of Experiments

46 Test Marketing

- Types of Test Markets

 - Standard Test Market

 - Controlled Test Markets

 - Simulated Test Markets

- Selecting Test Market Regions

- Pros and Cons of Test Marketing

Summary

Key Terms

Review Questions/Applications

Case 4.1 Memos from a Researcher

Case 4.2 Analysis of Coffee Segments with Nielsen Panel Data

Endnotes

Chapter 5 Secondary Data and Packaged Information

51 Big Data

52 Primary Versus Secondary Data

- Uses of Secondary Data

53 Classification of Secondary Data

- Internal Secondary Data

Table of Contents

External Secondary Data

Published Sources

Official Statistics

Data Aggregators

54 Advantages and Disadvantages of Secondary Data

Advantages of Secondary Data

Disadvantages of Secondary Data

Incompatible Reporting Units

Mismatched Measurement Units

Unusable Class Definitions

Outdated Data

55 Evaluating Secondary Data

What Was the Purpose of the Study?

Who Collected the Information?

What Information Was Collected?

How Was the Information Obtained?

How Consistent Is the Information with Other Information?

56 What Is Packaged Information?

Syndicated Data

Packaged Services

57 Advantages and Disadvantages of Packaged Information

Syndicated Data

Packaged Services

58 Applications of Packaged Information

Measuring Consumer Attitudes and Opinions

Identifying Segments

Monitoring Media Usage and Promotion Effectiveness

Tracking Sales

59 Digital Tracking Data

510 Social Media Data

Types of Social Media Information

Reviews

Tips

New Uses

Table of Contents

Competitor News

Advantages and Disadvantages of Social Media Data

Tools to Monitor Social Media

511 Internet of Things

512 Big Data and Ethics

Summary

Key Terms

Review Questions/Applications

Case 5.1 The Men's Market for Athleisure

Case 5.2 Analyzing the Coffee Category with POS Syndicated Data

Endnotes

Chapter 6 Qualitative Research Techniques

61 Quantitative, Qualitative, and Mixed Methods Research

Types of Mixed Methods

62 Observation Techniques

Types of Observation

Direct Versus Indirect

Covert Versus Overt

Structured Versus Unstructured

In Situ Versus Invented

Appropriate Conditions for the Use of Observation

Advantages of Observational Data

Limitations of Observational Data

63 Focus Groups

How Focus Groups Work

Online Focus Groups

Operational Aspects of Traditional Focus Groups

How Many People Should Be in a Focus Group?

Who Should Be in the Focus Group?

How Many Focus Groups Should Be Conducted?

How Should Focus Group Participants Be Recruited and Selected?

Where Should a Focus Group Meet?

When Should the Moderator Become Involved in the Research Project?

Table of Contents

How Are Focus Group Results Used?

What Other Benefits Do Focus Groups Offer?

Advantages of Focus Groups

Disadvantages of Focus Groups

When Should Focus Groups Be Used?

When Should Focus Groups Not Be Used?

Some Objectives of Focus Groups

64 Ethnographic Research

Mobile Ethnography

Netnography

65 Marketing Research Online Communities

66 Other Qualitative Research Techniques

InDepth Interviews

Protocol Analysis

Projective Techniques

WordAssociation Test

SentenceCompletion Test

Picture Test

Cartoon or Balloon Test

RolePlaying Activity

Neuromarketing

Neuroimaging

Eye Tracking

Facial Coding

The Controversy

Still More Qualitative Techniques

67 The Analysis of Qualitative Data

Steps for Analyzing Qualitative Data

Using Electronic Tools to Analyze Qualitative Data

Summary

Key Terms

Review Questions/Applications

Case 6.1Mumuni Advertising Agency

Table of Contents

Case 6.2 Integrated Case: Auto Concepts

Endnotes

Chapter 7 Evaluating Survey Data Collection Methods

71 Advantages of Surveys

72 Modes of Data Collection

Data Collection and Impact of Technology

Person Administered Surveys

Advantages of Person Administered Surveys

Disadvantages of Person Administered Surveys

Computer Assisted, Person Administered Surveys

Advantages of Computer Assisted Surveys

Disadvantages of Computer Assisted Surveys

Self Administered Surveys

Advantages of Self Administered Surveys

Disadvantages of Self Administered Surveys

Computer Administered Surveys

Advantages of Computer Administered Surveys

Disadvantage of Computer Administered Surveys

Mixed Mode Surveys

Advantage of Mixed Mode Surveys

Disadvantages of Mixed Mode Surveys

73 Descriptions of Data Collection Methods

Person Administered/Computer Assisted Interviews

In Home Surveys

Mall Intercept Surveys

In Office Surveys

Telephone Surveys

Computer Administered Interviews

Fully Automated Survey

Online Surveys

Self Administered Surveys (Without Computer Presence)

Group Self Administered Survey

Drop Off Survey

Mail Survey

74 Working with a Panel Company

Table of Contents

Advantages of Using a Panel Company

- Fast Turnaround
- High Quality
- Database Information
- Targeted Respondents
- Integrated Features

Disadvantages of Using a Panel Company

- Not Random Samples
- Overused Respondents
- Cost

Top Panel Companies

75 Choosing the Survey Method

- How Fast Is the Data Collection?
- How Much Does the Data Collection Cost?
- How Good Is the Data Quality?
- Other Considerations

Summary

Key Terms

Review Questions/Applications

Case 7.1 Whale Watching Tourism in Australia

Case 7.2 Food Waste Research

Endnotes

Chapter 8 Understanding Measurement, Developing Questions, and Designing the Questionnaire

81 Basic Measurement Concepts

82 Types of Measures

- Nominal Measures
- Ordinal Measures
- Scale Measures

83 Interval Scales Commonly Used in Marketing Research

- The Likert Scale
- The Semantic Differential Scale
- The Stapel Scale

Table of Contents

Slider Scales

Two Issues with Interval Scales Used in Marketing Research

The Scale Should Fit the Construct

84 Reliability and Validity of Measurements

85 Designing a Questionnaire

The Questionnaire Design Process

86 Developing Questions

Four Dos of Question Wording

The Question Should Be Focused on a Single Issue or Topic

The Question Should Be Brief

The Question Should Be Grammatically Simple

The Question Should Be Crystal Clear

Four Do Nots of Question Wording

Do Not Lead the Respondent to a Particular Answer

Do Not Use Loaded Wording or Phrasing

Do Not Use a “DoubleBarreled” Question

Do Not Use Words That Overstate the Case

87 Questionnaire Organization

The Introduction

Who Is Doing the Survey?

What Is the Survey About?

How Did You Select Me?

Motivate Me to Participate

Am I Qualified to Take Part?

Question Flow

88 ComputerAssisted Questionnaire Design

Question Creation

Skip and Display Logic

Data Collection and Creation of Data Files

ReadyMade Respondents

Data Analysis, Graphs, and Downloading Data

89 Finalize the Questionnaire

Coding the Questionnaire

Pretesting the Questionnaire

Table of Contents

Summary

Key Terms

Review Questions/Applications

Case 8.1 Extreme Exposure Rock Climbing Center Faces The Krag

Case 8.2 Integrated Case: Auto Concepts

Endnotes

Chapter 9 Selecting the Sample

91 Basic Concepts in Samples and Sampling

Population

Census

Sample and Sample Unit

Sample Frame and Sample Frame Error

Sampling Error

92 Why Take a Sample?

93 Probability Versus Nonprobability Sampling Methods

94 Probability Sampling Methods

Simple Random Sampling

The Random Device Method

The Random Numbers Method

Advantages and Disadvantages of Simple Random Sampling

Simple Random Sampling Used In Practice

Systematic Sampling

Why Systematic Sampling Is Fair

Disadvantage of Systematic Sampling

Cluster Sampling

Area Sampling as a Form of Cluster Sampling

Disadvantage of Cluster (Area) Sampling

Stratified Sampling

Working with Skewed Populations

Accuracy of Stratified Sampling

How to Apply Stratified Sampling

95 Nonprobability Sampling Methods

Convenience Samples

Table of Contents

Chain Referral Samples

Purposive Samples

Quota Samples

96 Online Sampling Techniques

Online Panel Samples

River Samples

Email List Samples

97 Developing a Sample Plan

Summary

Key Terms

Review Questions/Applications

Case 9.1 Peaceful Valley Subdivision: Trouble in Suburbia

Case 9.2 Jet's Pets

Endnotes

Chapter 10 Determining the Size of a Sample

101 Sample Size Axioms

102 The Confidence Interval Method of Determining Sample Size

Sample Size and Accuracy

P and Q: The Concept of Variability

The Concept of a Confidence Interval

How Population Size (N) Affects Sample Size

103 The Sample Size Formula

Determining Sample Size via the Confidence Interval Formula

Variability: $p \times q$

Acceptable Margin of Sample Error: e

Level of Confidence: z

104 Practical Considerations in Sample Size Determination

How to Estimate Variability in the Population

How to Determine the Amount of Acceptable Sample Error

How to Decide on the Level of Confidence

How to Balance Sample Size with the Cost of Data Collection

105 Other Methods of Sample Size Determination

Table of Contents

Arbitrary Percent Rule of Thumb Sample Size

Conventional Sample Size Specification

Credibility Interval Approach to Sample Size

Statistical Analysis Requirements in Sample Size Specification

Cost Basis of Sample Size Specification

106 Three Special Sample Size Determination Situations

Sampling from Small Populations

Sample Size Using Nonprobability Sampling

Sampling from Panels

Summary

Key Terms

Review Questions/Applications

Case 10.1 Target: Deciding on the Number of Telephone Numbers

Case 10.2 Bounty Paper Towels

Endnotes

Chapter 11 Dealing with Fieldwork and Data Quality Issues

111 Data Collection and Nonsampling Error

112 Possible Errors in Field Data Collection

Intentional Fieldworker Errors

Unintentional Fieldworker Errors

Intentional Respondent Errors

Unintentional Respondent Errors

113 Field Data Collection Quality Controls

Control of Intentional Fieldworker Error

Control of Unintentional Fieldworker Error

Control of Intentional Respondent Error

Control of Unintentional Respondent Error

Final Comment on the Control of Data Collection Errors

114 Nonresponse Error

Refusals to Participate in the Survey

BreakOffs During the Interview

Refusals to Answer Specific Questions (Item Omission)

Table of Contents

What Is a Completed Interview?

Measuring Response Rate in Surveys

115 Ways Panel Companies Control Error

116 Dataset, Coding Data, and the Data Code Book

117 Data Quality Issues

What to Look for in Raw Data Inspection

Incomplete Response

Nonresponses to Specific Questions (Item Omissions)

Yea or Nay Saying Patterns

Middle of the Road Patterns

Other Data Quality Problems

How to Handle Data Quality Issues

Summary

Key Terms

Review Questions/Applications

Case 11.1 Alert! Squirt

Case 11.2 Sony Televisions LED 4K Ultra HD HDR Smart TV Survey

Endnotes

Chapter 12 Using Descriptive Analysis, Performing Population Estimates, and Testing Hypotheses

121 Types of Statistical Analyses Used in Marketing Research

Descriptive Analysis

Inference Analysis

Difference Analysis

Association Analysis

Relationships Analysis

122 Understanding Descriptive Analysis

Measures of Central Tendency: Summarizing the Typical Respondent

Mode

Median

Mean

Measures of Variability: Relating the Diversity of Respondents

Frequency and Percentage Distribution

Table of Contents

Range

Standard Deviation

123 When to Use Each Descriptive Analysis Measure

124 The Auto Concepts Survey: Obtaining Descriptive Statistics with SPSS

Integrated CaseThe Auto Concepts Survey: Obtaining Descriptive Statistics with
SPSS

Use SPSS to Open Up and Use the Auto Concepts Dataset

Obtaining a Frequency Distribution and the Mode with SPSS

Finding the Median with SPSS

Finding the Mean, Range, and Standard Deviation with SPSS

125 Reporting Descriptive Statistics to Clients

Reporting Scale Data (Ratio and Interval Scales)

Reporting Nominal or Categorical Data

126 Statistical Inference: Sample Statistics and Population Parameters

127 Parameter Estimation: Estimating the Population Percentage or Mean

Sample Statistic

Standard Error

Confidence Interval

How to Interpret an Estimated Population Mean or Percentage Range

128 The Auto Concepts Survey: How to Obtain and Use a Confidence Interval for a Mean with SPSS

129 Reporting Confidence Intervals to Clients

1210 Hypothesis Tests

Test of the Hypothesized Population Parameter Value

Auto Concepts: How to Use SPSS to Test a Hypothesis for a Mean

1211 Reporting Hypothesis Tests to Clients

Summary

Key Terms

Review Questions/Applications

Case 12.1L'Experience Restaurant Survey Descriptive and Inference Analysis

Case 12.2Integrated Case: Auto Concepts Descriptive and Inference Analysis

Endnotes

Table of Contents

Chapter 13 Implementing Basic Differences Tests

131 Why Differences Are Important

132 Small Sample Sizes: The Use of a t Test or z Test and How SPSS Eliminates the Worry

133 Testing for Significant Differences Between Two Groups

Differences Between Percentages with Two Groups (Independent Samples)

How to Use SPSS for Differences Between Percentages of Two Groups

Differences Between Means with Two Groups (Independent Samples)

Integrated CaseThe Auto Concepts Survey: How to Perform an Independent Sample Significance of Differences Between Means Test with SPSS

134 Testing for Significant Differences in Means Among More Than Two Groups: Analysis of Variance

Basics of Analysis of Variance

Post Hoc Tests: Detect Statistically Significant Differences Among Group Means

Integrated CaseAuto Concepts: How to Run Analysis of Variance on SPSS

Interpreting ANOVA (Analysis of Variance)

135 Reporting Group Differences Tests to Clients

136 Differences Between Two Means Within the Same Sample (Paired Sample)

Integrated CaseThe Auto Concepts Survey: How to Perform a Paired Samples t Test Significance of Differences Between Means Test with SPSS

137 Null Hypotheses for Differences Tests Summary

Summary

Key Terms

Review Questions/Applications

Case 13.1L'Experience Restaurant Survey Differences Analysis

Case 13.2Integrated Case: The Auto Concepts Survey Differences Analysis

Endnotes

Chapter 14 Making Use of Associations Tests

141 Types of Relationships (Associations) Between Two Variables

Linear and Curvilinear Relationships

Monotonic Relationships

Table of Contents

Nonmonotonic Relationships

142 Characterizing Relationships Between Variables

Presence

Pattern

Strength of Association

143 Correlation Coefficients and Covariation

Rules of Thumb for Correlation Strength

The Correlation Sign: The Direction of the Relationship

Visualizing Covariation using Scatter Diagrams

144 The Pearson Product Moment Correlation Coefficient

Integrated CaseAuto Concepts: How to Obtain Pearson Product Moment

Correlation(s) with SPSS

145 Reporting Correlation Findings to Clients

146 CrossTabulations

CrossTabulation Analysis

Types of Frequencies and Percentages in a CrossTabulation Table

147 ChiSquare Analysis

Observed and Expected Frequencies

The Computed χ^2 Value

The ChiSquare Distribution

How to Interpret a ChiSquare Result

Integrated CaseAuto Concepts: Analyzing CrossTabulations for Significant Associations by

Performing ChiSquare Analysis with SPSS

148 ChiSquare Test of Proportions: A Useful Variation of CrossTabulation

Analysis

149 Communicating CrossTabulation Insights to Clients: Use Data Visualization

1410 Special Considerations In Association Procedures

Summary

Key Terms

Review Questions/Applications

Case 14.1L'Experience Restaurant Survey Associative Analysis

Case 14.2Integrated Case: The Auto Concepts Survey Associative

Table of Contents

Analysis

Endnotes

Chapter 15 Understanding Regression Analysis Basics

151 Bivariate Linear Regression Analysis

Basic Concepts in Regression Analysis

Independent and Dependent Variables

Computing the Slope and the Intercept

How to Improve a Regression Analysis Finding

152 Multiple Regression Analysis

An Underlying Conceptual Model

Multiple Regression Analysis Described

Basic Assumptions in Multiple Regression

Integrated Case: Auto Concepts: How to Run and Interpret Multiple Regression Analysis on SPSS

Trimming the Regression for Significant Findings

153 Special Uses of Multiple Regression Analysis

Using a Dummy Independent Variable

Using Standardized Betas to Compare the Importance of Independent Variables

Using Multiple Regression as a Screening Device

Interpreting the Findings of Multiple Regression Analysis

154 Stepwise Multiple Regression

How to Do Stepwise Multiple Regression with SPSS

Step-by-Step Summary of How to Perform Multiple Regression Analysis

155 Warnings Regarding Multiple Regression Analysis

156 Communicating Regression Analysis Insights to Clients

Summary

Key Terms

Review Questions/Applications

Case 15.1: Experience Restaurant Survey Regression Analysis

Case 15.2: Integrated Case: Auto Concepts Segmentation Analysis

Endnotes

Chapter 16 Communicating Insights

Table of Contents

Use Effective Communication Methods

Communicate Actionable, DataSupported Strategies

Disseminate Insights Throughout the Organization

161 Characteristics of Effective Communication

- Accuracy

- Clarity

- Memorability

- Actionability

- Style

162 Avoid Plagiarism!

163 Videos, Infographics, and Immersion Techniques

- Videos

- Infographics

- Immersion Techniques

164 The Traditional Marketing Research Report

165 Know Your Audience

166 Elements of the Marketing Research Report

- Front Matter

 - Title Page

 - Letter of Authorization

 - Letter/Memo of Transmittal

 - Table of Contents

 - List of Illustrations

 - Abstract/Executive Summary

- Body

 - Introduction

 - Research Objectives

 - Method

 - Method or Methodology?

 - Results

 - Limitations

 - Conclusions and Recommendations

- End Matter

167 Guidelines and Principles for the Written Report

Table of Contents

Headings and Subheadings

Visuals

Style

168 Using Visuals: Tables and Figures

Tables

Pie Charts

Bar Charts

Line Graphs

Flow Diagrams

Producing an Appropriate Visual

169 Presenting Your Research Orally

1610 Data Visualization Tools and Dashboards

1611 Disseminating Insights Throughout an Organization

Summary

Key Terms

Review Questions/Applications

Case 16.1 Integrated Case: Auto Concepts: Report Writing

Case 16.2 Integrated Case: Auto Concepts: Making a PowerPoint
Presentation

Case 16.3 How Marketing Research Data Can Begin with a Sketch

Endnotes

Name Index

A

B

C

D

E

F

G

H

I

Table of Contents

J
K
L
M
N
O
P
Q
R
S
T
V
W
X
Y
Z

Subject Index

A
B
C
D
E
F
G
H
I
J
K
L
M

Table of Contents

N

O

P

Q

R

S

T

U

V

W

X

Y

Z

Selected Formulas