

BRIEF CONTENTS

Preface	xiii
Guided tour of the book	xx
Publisher's acknowledgements	xxii
About the authors	xxiii
1 Introduction to marketing research	1
2 Defining the marketing research problem and developing a research approach	29
3 Research design	56
4 Secondary data collection and analysis	83
5 Internal secondary data and the use of databases	108
6 Qualitative research: its nature and approaches	130
7 Qualitative research: focus group discussions	156
8 Qualitative research: depth interviewing and projective techniques	178
9 Qualitative research: data analysis	201
10 Survey and quantitative observation techniques	223
11 Causal research design: experimentation	258
12 Measurement and scaling: fundamentals, comparative and non-comparative scaling	290
13 Questionnaire design	324
14 Sampling: design and procedures	355
15 Sampling: final and initial sample size determination	381
16 Survey fieldwork	405
17 Data preparation	420
18 Frequency distribution, cross-tabulation and hypothesis testing	445
19 Analysis of variance and covariance	484
20 Correlation and regression	510
21 Discriminant analysis	546
22 Factor analysis	571
23 Cluster analysis	595
24 Multidimensional scaling and conjoint analysis	615
25 Report preparation and presentation	643
26 International marketing research	662
27 Business-to-business (b2b) marketing research	684
Appendix: Statistical tables	712
Glossary	723
Index	738

CONTENTS


Preface	xiii	Research design from respondents' perspectives	60
Guided tour of the book	xx	Research design classification	62
Publisher's acknowledgements	xxii	Descriptive research	65
About the authors	xxiii	Causal research	69
		Relationships between exploratory, descriptive and causal research	70
1 Introduction to marketing research	1	Potential sources of error in research designs	74
<i>Objectives</i>	1	<i>International marketing research</i>	77
<i>Overview</i>	2	<i>Ethics in marketing research</i>	78
What does marketing research encompass?	2	<i>Internet and computer applications</i>	79
Definition of marketing research	6	<i>Summary</i>	80
A classification of marketing research	7	<i>Questions</i>	80
The role of marketing research in MkIS and DSS	9	<i>Notes</i>	81
Marketing research suppliers and services	11		
The marketing research process	14	4 Secondary data collection and analysis	83
The limitations of marketing research	19	<i>Objectives</i>	83
Supporting decision-makers in pan-European banking	22	<i>Overview</i>	84
<i>International marketing research</i>	23	Defining primary data, secondary data and marketing intelligence	85
<i>Ethics in marketing research</i>	24	Advantages and uses of secondary data	86
<i>Internet and computer applications</i>	25	Disadvantages of secondary data	87
<i>Summary</i>	26	Criteria for evaluating secondary data	87
<i>Questions</i>	27	Classification of secondary data	90
<i>Notes</i>	27	Published external secondary sources	91
		Computerised databases	94
2 Defining the marketing research problem and developing a research approach	29	Syndicated sources of secondary data	96
<i>Objectives</i>	29	Syndicated data from households	98
<i>Overview</i>	30	Syndicated data from institutions	101
Importance of defining the problem	31	<i>International marketing research</i>	103
The marketing research brief	32	<i>Ethics in marketing research</i>	104
The marketing research proposal	35	<i>Internet and computer applications</i>	104
The process of defining the problem and developing a research approach	37	<i>Summary</i>	106
Marketing decision problem and marketing research problem	41	<i>Questions</i>	106
Defining the marketing research problem	43	<i>Notes</i>	107
Components of the research approach	44		
<i>International marketing research</i>	49	5 Internal secondary data and the use of databases	108
<i>Ethics in marketing research</i>	51	<i>Objectives</i>	108
<i>Internet and computer applications</i>	52	<i>Overview</i>	109
<i>Summary</i>	53	Internal secondary data	109
<i>Questions</i>	54	Scanning devices	111
<i>Notes</i>	54	Relating customer data to scanning systems	112
		Geodemographic data	114
3 Research design	56	Linking different types of data	117
<i>Objectives</i>	56	Stages of development in using databases and survey data to build profiles of consumers and model marketing decisions	119
<i>Overview</i>	57	The datawarehouse	120
Research design definition	58		
Research design from the decision-maker's perspective	59		

Contents

Data mining	121	9 Qualitative research: data analysis	201
Databases and marketing research	123	Objectives	201
<i>International marketing research</i>	124	Overview	202
<i>Ethics in marketing research</i>	125	The qualitative researcher	202
<i>Internet and computer applications</i>	126	The process of qualitative data analysis	206
Summary	127	Using computers in qualitative research and analysis	215
Questions	128	<i>International marketing research</i>	219
Notes	129	<i>Ethics in marketing research</i>	219
		Summary	220
		Questions	221
		Notes	222
6 Qualitative research: its nature and approaches	130	10 Survey and quantitative observation techniques	223
Objectives	130	Objectives	223
Overview	131	Overview	224
Primary data: qualitative versus quantitative research	132	Survey techniques	224
Rationale for using qualitative research	134	Telephone surveys	226
Philosophy and qualitative research	136	Personal interviews	228
Ethnographic research	142	Mail interviews	230
Grounded theory	145	A comparative evaluation of survey techniques	233
Action research	148	Selection of survey method(s)	241
<i>Ethics in marketing research</i>	151	Observation techniques	242
<i>Internet and computer applications</i>	152	Observation techniques classified by mode of administration	244
Summary	153	A comparable evaluation of observation techniques	246
Questions	154	Advantages and disadvantages of observation techniques	248
Notes	154	<i>International marketing research</i>	249
		<i>Ethics in marketing research</i>	250
		<i>Internet and computer applications</i>	252
		Summary	254
		Questions	255
		Notes	256
7 Qualitative research: focus group discussions	156	11 Causal research design: experimentation	258
Objectives	156	Objectives	258
Overview	157	Overview	259
Classifying qualitative research techniques	158	Concept of causality	259
Focus group discussions	160	Conditions for causality	260
Planning and conducting focus groups	163	Definitions and concepts	262
The moderator	168	Definitions of symbols	263
Other variations of focus groups	169	Validity in experimentation	264
Other types of qualitative group discussions	169	Extraneous variables	265
<i>International marketing research</i>	170	Controlling extraneous variables	267
<i>Ethics in marketing research</i>	173	A classification of experimental designs	268
<i>Internet and computer applications</i>	174	Pre-experimental designs	269
Summary	175	True experimental designs	270
Questions	176	Quasi-experimental designs	272
Notes	177	Statistical designs	274
		Laboratory versus field experiments	278
		Characteristics and limitations of experimental designs	280
8 Qualitative research: depth interviewing and projective techniques	178		
Objectives	178		
Overview	179		
Depth interviews	179		
Projective techniques	187		
Comparison between qualitative techniques	192		
<i>International marketing research</i>	193		
<i>Ethics in marketing research</i>	195		
<i>Internet and computer applications</i>	197		
Summary	198		
Questions	198		
Notes	199		

Experimental design application: test marketing	281	14 Sampling: design and procedures	355
<i>International marketing research</i>	283	<i>Objectives</i>	355
<i>Ethics in marketing research</i>	285	<i>Overview</i>	356
<i>Internet and computer applications</i>	286	Sample or census	357
<i>Summary</i>	287	The sampling design process	358
<i>Questions</i>	287	A classification of sampling techniques	362
<i>Notes</i>	288	Non-probability sampling techniques	363
12 Measurement and scaling: fundamentals, comparative and non-comparative scaling	290	Probability sampling techniques	367
<i>Objectives</i>	290	Choosing non-probability versus probability sampling	373
<i>Overview</i>	291	Summary of sampling techniques	374
Measurement and scaling	292	<i>International marketing research</i>	376
Primary scales of measurement	292	<i>Ethics in marketing research</i>	377
A comparison of scaling techniques	293	<i>Internet and computer applications</i>	377
Comparative scaling techniques	297	<i>Summary</i>	378
Non-comparative scaling techniques	298	<i>Questions</i>	379
Itemised rating scales	303	<i>Notes</i>	380
Itemised rating scale decisions	304	15 Sampling: final and initial sample size determination	381
The development and evaluation of scales	307	<i>Objectives</i>	381
Choosing a scaling technique	311	<i>Overview</i>	382
Mathematically derived scales	316	Definitions and symbols	383
<i>International marketing research</i>	316	The sampling distribution	384
<i>Ethics in marketing research</i>	317	Statistical approaches to determining sample size	385
<i>Internet and computer applications</i>	318	Multiple characteristics and parameters	391
<i>Summary</i>	318	Other probability sampling techniques	392
<i>Questions</i>	319	Adjusting the statistically determined sample size	392
<i>Notes</i>	320	Non-response issues in sampling	393
13 Questionnaire design	321	<i>International marketing research</i>	398
<i>Objectives</i>	324	<i>Ethics in marketing research</i>	398
<i>Overview</i>	324	<i>Internet and computer applications</i>	399
Questionnaire definition	325	<i>Summary</i>	399
Questionnaire design process	326	<i>Questions</i>	400
Specify the information needed	326	<i>Appendix: The normal distribution</i>	401
Specify the type of interviewing method	329	<i>Notes</i>	403
Determine the content of individual questions	330	16 Survey fieldwork	405
Overcoming the respondent's inability and unwillingness to answer	331	<i>Objectives</i>	405
Choose question structure	332	<i>Overview</i>	406
Choose question wording	335	The nature of survey fieldwork	406
Arrange the questions in proper order	338	Survey fieldwork and the data collection process	407
Identify the form and layout	342	Selecting survey fieldworkers	407
Reproduce the questionnaire	344	Training survey fieldworkers	409
Eliminate problems by pilot-testing	344	Supervising survey fieldworkers	413
Summarising the questionnaire design process	345	Validating survey fieldwork	414
<i>International marketing research</i>	346	Evaluating survey fieldworkers	414
<i>Ethics in marketing research</i>	348	<i>International marketing research</i>	415
<i>Internet and computer applications</i>	349	<i>Ethics in marketing research</i>	416
<i>Summary</i>	350	<i>Internet and computer applications</i>	416
<i>Questions</i>	352	<i>Summary</i>	417
<i>Notes</i>	352	<i>Questions</i>	418
	353	<i>Notes</i>	418

Contents

17 Data preparation

<i>Objectives</i>
<i>Overview</i>
The data preparation process
Checking the questionnaire
Editing
Coding
Transcribing
Cleaning the data
Statistically adjusting the data
Selecting a data analysis strategy
<i>International marketing research</i>
<i>Ethics in marketing research</i>
<i>Internet and computer applications</i>
<i>Summary</i>
<i>Questions</i>
<i>Notes</i>

18 Frequency distribution, cross-tabulation and hypothesis testing

<i>Objectives</i>
<i>Overview</i>
Frequency distribution
Statistics associated with frequency distribution
A general procedure for hypothesis testing
Cross-tabulations
Statistics associated with cross-tabulation
Hypothesis testing related to differences
Parametric tests
Non-parametric tests
<i>Internet and computer applications</i>
<i>Summary</i>
<i>Questions</i>
<i>Notes</i>

19 Analysis of variance and covariance

<i>Objectives</i>
<i>Overview</i>
Relationship among techniques
One-way analysis of variance
Conducting one-way analysis of variance
<i>N</i> -way analysis of variance
Analysis of covariance
Issues in interpretation
Repeated measures ANOVA
Non-metric analysis of variance
Multivariate analysis of variance
<i>Internet and computer applications</i>
<i>Summary</i>
<i>Questions</i>
<i>Notes</i>

20 Correlation and regression

<i>Objectives</i>
<i>Overview</i>

420	Product moment correlation	512
420	Partial correlation	516
421	Non-metric correlation	518
422	Regression analysis	519
422	Bivariate regression	519
423	Conducting bivariate regression analysis	520
424	Multiple regression	528
429	Conducting multiple regression analysis	529
430	Stepwise regression	537
432	Multicollinearity	538
435	Relative importance of predictors	539
438	Cross-validation	540
440	Regression with dummy variables	540
441	Analysis of variance and covariance with regression	541
442	<i>Internet and computer applications</i>	542
443	<i>Summary</i>	543
443	<i>Questions</i>	543
	<i>Notes</i>	544

21 Discriminant analysis

445	<i>Objectives</i>	546
446	<i>Overview</i>	547
447	Basic concept	548
449	Relationship to regression and ANOVA	548
452	Discriminant analysis model	549
457	Conducting discriminant analysis	550
463	Conducting multiple discriminant analysis	558
468	Stepwise discriminant analysis	565
469	<i>Internet and computer applications</i>	567
475	<i>Summary</i>	567
480	<i>Questions</i>	568
481	<i>Appendix: Estimation of discriminant function</i>	
482	<i>coefficients</i>	569
483	<i>Notes</i>	570

22 Factor analysis

484	<i>Objectives</i>	571
485	<i>Overview</i>	572
485	Basic concept	572
487	Factor analysis model	573
488	Conducting factor analysis	575
495	Applications of common factor analysis	586
499	<i>Internet and computer applications</i>	590
500	<i>Summary</i>	590
503	<i>Questions</i>	591
504	<i>Appendix: Fundamental equations of factor analysis</i>	591
505	<i>Notes</i>	593
506		
507		

23 Cluster analysis

507	<i>Objectives</i>	595
508	<i>Overview</i>	596
510	Basic concept	597
510	Conducting cluster analysis	599
511	Applications of non-hierarchical clustering	608

Clustering variables	611		
<i>Internet and computer applications</i>	612		
<i>Summary</i>	612		
<i>Questions</i>	613		
<i>Notes</i>	613		
24 Multidimensional scaling and conjoint analysis			
<i>Objectives</i>	615		
<i>Overview</i>	615		
Basic concepts in multidimensional scaling (MDS)	616		
Conducting multidimensional scaling	617		
Assumptions and limitations of MDS	618		
Scaling preference data	624		
Correspondence analysis	625		
Relationship among MDS, factor analysis and discriminant analysis	626		
Basic concepts in conjoint analysis	627		
Conducting conjoint analysis	627		
Assumptions and limitations of conjoint analysis	628		
Hybrid conjoint analysis	638		
<i>Internet and computer applications</i>	638		
<i>Summary</i>	639		
<i>Questions</i>	639		
<i>Notes</i>	640		
25 Report preparation and presentation			
<i>Objectives</i>	641		
<i>Overview</i>	643		
Importance of the report and presentation	643		
Preparation and presentation process	644		
Report preparation	644		
Oral presentation	645		
Research follow-up	645		
<i>International marketing research</i>	646		
<i>Ethics in marketing research</i>	655		
<i>Internet and computer applications</i>	656		
<i>Summary</i>	657		
<i>Questions</i>	657		
<i>Notes</i>	658		
	659		
	660		
	661		
		26 International marketing research	662
		<i>Objectives</i>	662
		<i>Overview</i>	663
		What is international marketing research?	664
		A framework for international marketing research	666
		Secondary data	671
		Qualitative techniques	673
		Survey methods	675
		Measurement and scaling	677
		Questionnaire translation	679
		<i>Ethics in marketing research</i>	680
		<i>Internet and computer applications</i>	680
		<i>Summary</i>	681
		<i>Questions</i>	682
		<i>Notes</i>	682
		27 Business-to-business (b2b) marketing research	684
		<i>Objectives</i>	684
		<i>Overview</i>	685
		What is b2b marketing?	687
		Introducing the distinction between b2b and consumer marketing	688
		Bases for the distinction of b2b marketing research	689
		Implications of the differences between business and consumer purchases for the marketing researcher	691
		The growth of competitive intelligence	704
		<i>International marketing research</i>	706
		<i>Ethics in marketing research</i>	707
		<i>Internet and computer applications</i>	708
		<i>Summary</i>	709
		<i>Questions</i>	710
		<i>Notes</i>	711
		Appendix: Statistical tables	712
		Glossary	723
		Subject index	738
		Name index	751
		Company index	752