PART I: FUNDAMENTALS OF MARKETING RESEARCH
1. Introduction, Evolution, and Emerging Issues

• Role of Marketing Research in a Marketing Plan

• Marketing Intelligence versus Marketing Research

• Who Does the Marketing Research?

• Typical Applications of Marketing Research

• Concept Research

• Product Research

• Pricing Research

• Distribution Research

• Advertising Research

• When To Do Marketing Research?

• Limitations of Marketing Research

• Differences in Methodology

• Complementary Inputs for Decision-making

• Secondary and Primary Research

• Ethical Considerations in Marketing Research

• Consumer’s Right to Privacy

• Emerging Issues

• Marketing Research in the Internet Era

• Online Research

• Data Warehousing and Data Mining

• Summary

• Assignment Questions

2. The Marketing Research Process—An Overview

• Information Need

• Defining the Research Objective

• Research Designs: Exploratory, Descriptive, and Causal

• Exploratory Research

• Descriptive Research

• Causal Research Designs

• Designing the Research Methodology

• Survey

• Observation

• Experimentation

• Qualitative Techniques

• Specialised Techniques

• Plan for Sampling, Field Work, and Analysis

• Sampling Plan

• Field Work Plan

• Briefing

• Debriefing

• Analysis Plan and Expected Outcome

• Expected Outcome

• Budget and Cost Estimation

• Presentation, Report, and Marketing Action

• Case Study 1

• Summary

• Assignment Questions

3. Research Methods and Design—Additional Inputs

• Sources of Secondary Data

• Disadvantages of Secondary Data

• Exploratory and Conclusive Research

• Major Qualitative Research Techniques

• Depth Interview

• Focus Group

• Projective Techniques

• Validity of Research

• Experiments

• Test Marketing

• Summary

• Assignment Questions

4. Questionnaire Design: A Customer-centric Approach

• Designing Questionnaires for Market Research

• Language

• Difficulty Level

• Fatigue

• Cooperation with Researcher

• Social Desirability Bias

• Ease of Recording

• Coding

• Purpose of a Questionnaire

• Sequencing of Questions

• Biased and Leading Questions

• Monotony

• Analysis Required

• Scales of Measurement Used in Marketing Research

• Nominal Scale

• Ordinal Scale

• Interval Scale

• Ratio Scale

• Structured and Unstructured Questionnaires

• Structured Questions

• Structured Answers

• Open-ended and Closed-ended Questions

• Disguised Versus Undisguised Questions

• Types of Questions

• Open-ended question

• Dichotomous questions

• Multiple-choice questions

• Ratings or Rankings

• Paired Comparisons

• Semantic Differential

• How to Choose a Scale and Question Type

• Transforming Information Needs Into A Questionnaire

• Example of Information Needs

• Double-barrelled Questions

• Good Questionnaires and Bad Questionnaires

• Reliability and Validity of a Questionnaire

• Summary

• Case Study 1

• Case Study 2

• Case Study 3

• Assignment Questions

5. Sampling Methods—Theory and Practice

• Basic Terminology in Sampling

• Sampling Element

• Population

• Sampling Frame

• Sampling Unit

• The Sample Size Calculation

• Formula for Sample Size Calculation when Estimating Means

 (for Continuous or Interval-scaled Variables)

• Formula for Sample Size Calculation when Estimating Proportions

• Other issues that affect sample size decisions

• 1. Number of Centres

• 2. Multiple Questions

• 3. Cell Size in Analysis

• 4. Time and Budget Constraints

• 5. The Role of Experience in Determination of Sample Size

• Sampling Techniques

• Probability Sampling Techniques

• Non-Probability Sampling Techniques

• Census Versus Sample

• Types of Errors in Marketing Research

• Sampling Error

• Non-sampling Error

• Total Error 107

• Summary 107

• Assignment Questions

6. Field Procedures

• Design of Field Work

• Selection of Cities/Centres

• Organising Field Work

• Quotas

• Selection of Respondents

• Control Procedures on the Field

• Briefing

• Debriefing

• Summary

• Assignment Questions

7. Planning the Data Analysis

• Processing of Data with Computer Packages

• Statistical and Data Processing Packages

• Types of Analysis

• Data Processing

• Data Input Format

• Coding

• Variables and variable labels

• Variable Format

• Value Labels

• Record Number/Case Number

• Missing Data

• Statistical Analysis

• Hypothesis Testing and Probability Values (p-values)

• Approaches to Analysis

• Three Types of Analysis

• Hypothesis Testing

• Summary

• Assignment Questions

• SPSS Data Input and T-test Commands (Chapter 7)

• Integrated Case Study 1 for Part I on Crocin

• Integrated Case Study 2 for Part i on Detergents

• Integrated Case Study 3 for Part 1 on bpl tv

PART II: DATA ANALYSIS

8. Simple Tabulation and Cross-tabulation

• Univariate and Bivariate Analysis

• Dependent and Independent Variables

• Demographic Variables

• First Stage Analysis—Simple Tabulation

• Computer Tabulation

• Percentages

• Simple Tabulation for Ranking Type Questions

• Tabulating Ratings

• Second Stage Analysis—Cross-Tabulation

• Calculating Percentages in a Cross-tabulation

• Cross-tabulation of More than 2 Variables

• Lack of Causal Inference in Cross-tabulations

• The Chi-squared Test for Cross-tabulations

• Chi-squared Test: An Illustration

• Measures of the Strength of Association Between Variables

• Assignment Questions

• spss Commands for Frequency Tables, and Cross-tabs

• with Chi-squared test (Chapter 8)

• Case Study 1 on Chi-square Test for Cross-tabs

• Case Study 2 on Chi-square Test for Cross-tabs

• Case Study 3 on Chi-square Test

9. Anova and the Design of Experiments

• Introduction

• Applications

• Methods

• Variables

• Experimental Designs

• Completely Randomised Design in a One-way ANOVA

• Randomised Block Design

• Latin Square Design

• Factorial Design with 2 or more factors

• Additional Comments

• Pairwise Tests

• Summary

• Assignment Questions

• spss Commands for Anova (Chapter 9)

• Case Study 1 on Anova

• Case Study 2 on Anova

• Case Study 3 on Anova

10 Correlation and Regression: Explaining Association and Causation

• Application Areas

• Methods

• Recommended usage

• Worked Example

• Problem

• Input data

• Correlation

• Regression

• Regression Output

• Predictions

• Forward Stepwise Regression

• Backward Stepwise Regression

• Additional comments

• Summary

• Assignment Questions

• SPSS Commands for Correlation and Regression (Chapter 10)

• Case Study 1 on Correlation and Regression

• Case Study 2 on Correlation and Regression

• Case Study 3 on Correlation and Regression

11 Discriminant Analysis for Classification and Prediction
• Application Areas

• Methods

• Variables and Data

• Predicting the Group Membership for a New Data Point

• Accuracy of Classification

• Stepwise/Fixed Model

• Relative Importance of Independent Variables

• Apriori Probability of Classification into Groups

• Worked Example

• Problem

• Input Data

• Interpretation of Computer Output

• Additional Comments

• Summary

• Assignment Questions

• spss Commands for Discriminant Analysis (Chapter 11)

• Case Study 1 on Discriminant Analysis

• Case Study 2 on Discriminant Analysis

• Case Study 3 on Discriminant Analysis

12 Factor Analysis for Data Reduction

• Application Areas

• Methods

• Recommended Usage

• Worked Example

• Input Data

• Interpretation of Computer Output

• Additional Comments

• Appendix 1

• Summary

• Assignment Questions

• spss Commands for Factor Analysis (Chapter 12)

• Case Study 1 on Factor Analysis

• Case Study 2 on Factor Analysis

• Case Study 3 on Factor Analysis

13 Cluster Analysis for Market Segmentation

• Application Areas

• Methods

• Data/Scales of Variables

• Recommended Usage

• Worked Example

• Input Data

• Output and Its Interpretation

• Stage 1

• Stage 2

• Cluster 1

• Cluster 2

• Cluster 3

• Cluster 4

• Anova

• Additional Comments on Cluster Analysis

• Objects

• Scale

• Statistical Tests

• Summary

• Assignment Questions

• spss Commands for Cluster Analysis

• Case Study 1 on Cluster Analysis

• Case Study 2 on Cluster Analysis

• Case Study 3 on Cluster Analysis

14 Multidimensional Scaling for Brand Positioning
• Application Areas

• Methods

• Recommended Usage

• Worked Example

• Problem

• Input Data

• Interpretation of Computer Output

• Additional Comments

• Summary

• Assignment Questions

• spss Commands for Multidimensional Scaling (Chapter 14)

• Case Study 1 on Multidimensional Scaling

• Case Study 2 on Multidimensional Scaling

• Case Study 3 on Multidimensional Scaling

15 Conjoint Analysis for Product Design

• Application Areas

• Methods

• Recommended usage

• Number of attributes and levels

• Number of combinations

• Worked example

• Ranking

• Running Conjoint as a Regression Model

• Output and its Interpretation

• Utilities Table for Conjoint Analysis

• Combination Utilities

• Individual Attributes

• Additional Comments

• Summary

• Assignment Questions

• Spss Commands for Conjoint Analysis

• Case Study 1 on Conjoint Analysis

• Case Study 2 on Conjoint Analysis

• Case Study 3 on Conjoint Analysis

16 Attribute-based Perceptual Mapping Using Discriminant Analysis (APMDA)

• Application Areas

• Methods

• Worked example

• Problem

• Discriminant Analysis Output

• Summary of Canonical Discriminant Functions

• Unstandardised Coefficients

• Putting Variables/Attribute Vectors on the Map

• Brands and their Association with Attributes/Dimensions

• Attribute vs Non-attribute based Perceptual maps -- Which are better

• Summary

• Assignment Questions

• Spss Commands for APMDA

• Case Study 1 on APMDA

• Case Study 2 on APMDA

• Case Study 3 on APMDA

PART III: APPENDICES

1. Industrial Marketing Research

• Defining the Target Population

• Applications

• Who Does Industrial Marketing Research?

• Internal versus External

• Technical Qualification of Researcher

• Questionnaire Design

• Checklists

• Use of Secondary Research

• Use of Industry Experts

• Analysing Government Policy

• Forecasting Derived Demand

• Assignment

• Marketing Research for Product Redesign: A Case Study of ABC Ltd.

2. Careers in Marketing Research
• Major Companies in Marketing Research

• Jobs in Marketing Research

• Research Executive

• Statistical Analyst

• Field Supervisors

• Field Staff

• Summary of Job Prospects

• Growth Prospects

• Getting Business

• Summary

• Assignment Questions

• References

• Index
