Chapter 5: Gathering Information and Measuring Market Demand

Because of the shift from (1) local or domestic marketing to global marketing (2) buyer needs to buyer wants and (3) price to non-price competition, marketing has become more dependent upon information than on sales power. To be successful, every firm must have an adequate flow of real-time information to its marketing managers. This is accomplished via the Marketing Information System (MIS). The MIS is:

1) An interactive structure of people, equipment and procedures

2) To gather, sort, analyze, evaluate and distribute

3) Pertinent, timely, and accurate information for use by marketing decision makers

4) To improve their marketing planning, implementation and control decisions.

Marketers use THREE MAJOR SUBSYSTEMS:

#1. Internal Accounting System – provides results data.

i) The heart of the internal records system is the order-to-payment cycle

ii) The key is timely and comprehensive sales information reporting systems

iii) The system should be user oriented – and provide what users need to know

#2. Marketing Intelligence System – supplies data about what is currently taking place

i) set of procedures and sources that provide everyday information about the marketing environment

ii) This is done by way of undirected viewing, conditioned viewing, informal search, formal search and information centers.

#3. Marketing Research System – formal information gathering and analyzing process

Marketing Research is the systematic design of data collection, analysis, and reporting of data and findings relevant to a specific marketing situation facing the company.

Many firms do not do all of their marketing research. They may hire the services of marketing researchers or research firms (custom marketing research firms -- hired to carry out a specific research project; specialty research firms – field service firms that sell services to other firms) or conduct research using secondary sources (rivals, the internet, syndicated services such as Nielson).

The Marketing Research Process

There are five steps in the marketing research process:

1) Define the Problem and research objectives. This is the most critical part of the process – an ill-defined problem is of no help to the marketer. Not all problems are specific.

Some research is exploratory – goal of finding out the real problem and suggesting possible solutions or new ideas

Descriptive Research – seeks to determine size related information – e.g., how many customers are there.

Causal Research – purpose is to test a cause-and-effect relationship.

2) Develop the Research Plan – the second stage of the research process. This involves considering costs while making decision on the most efficient means of gathering the data (primary versus secondary data sources), determining research approaches (observation, focus groups, surveys, behavioral data, experiment), research instruments to be used (questionnaire, mechanical instruments), sampling plan (unit of analysis, sample size, procedure), contact method (mail, telephone, fax, internet or on-line, personal interviews – one-on-one versus focus groups, intercept interviews).

3) Collect the Information: This is usually the most expensive and time-consuming phase of the research process. It is also quite prone to error. There are four major problems that affect the quality of the data gathered – respondents not at home and must be re-contacted, refusals, biased or dishonest answers, biased or dishonest interviewers.

4) Analyze the Information – this allows the researcher to extract meaning from the data collected. Data should be tabulated and frequency distribution (descriptive statistics) developed – mean, and measures of dispersion. More advanced statistical techniques can also be used – T-Test, Analysis of Variance (ANOVA), Factor Analysis, Regression Analysis, Cross-Tabulation, Multivariate Analysis of Variance (MANOVA), Discriminant Analysis, Cluster Analysis.

5) Present the Findings – Presentation of findings relevant to the major marketing decisions. Research is aimed at reducing management uncertainty concerning the right move to make.

Characteristics of Good Marketing Research

Research may have to overcome many problems chief of which are:

1. Narrow Conception of Marketing Research – some managers view research as act finding rather than information gathering. In many cases managers do not have a clearly defined problems or do not provide the researcher with alternatives

2. Uneven Caliber of Researchers – marketing research is not a clerical activity. Using unskilled researchers can lead to unimpressive results.

3. Late and Erroneous Results – managers need timely results that are accurate. Good research takes time and money.

4. Intellectual Differences – difference in style between managers and researchers can get in the way. Managers may want concreteness, simplicity and certainty out of the research. Such results that may not be available – researchers may deliver results that are abstract, complicated, and tentative.

To overcome these problems rely on:

1) The scientific method. This helps to ensure researcher objectivity

2) Research Creativity – this increases as the quality of the researcher increases

3) Use of multiple methods – helps to ensure the reliability of findings

4) Interdependence of explicit model and data – select the data gathering and research model best suited to analyzing the problem.

5) Consider the cost versus the information when marking marketing research decisions. This is really a trade off.

