

Pearson International Edition

MARKETING RESEARCH

■ FIFTH EDITION ■

**WITH SPSS® 13.0
STUDENT VERSION
FOR WINDOWS**

ALVIN C. BURNS

RONALD F. BUSH

1

INTRODUCTION TO MARKETING RESEARCH 2

Marketing Research Is Part of Marketing 4

The Importance of Philosophies and the Philosophy We Call “The Marketing Concept” 5

The “Right Marketing Strategy” 7

What Is Marketing Research? 7

What Is the Purpose of Marketing Research? 8

What Are the Uses of Marketing Research? 10

Identifying Market Opportunities and Problems 10

Generate, Refine, and Evaluate Potential Marketing Actions 10

Monitor Marketing Performance 11

Improve Marketing as a Process 12

Classifying Marketing Research Studies 12

The Marketing Information System 12

Components of an MIS 14

Hot Topics in Marketing Research 15

Online Marketing Research 15

Growing Consumer/Respondent Resentment 16

Globalization 17

The Organization of This Textbook: What to Expect in Future Chapters 17

■ Summary 17

■ Key Terms 18

■ Review Questions/Applications 19

CASE 1.1 Apple Polishes Off the Pirates 20

CASE 1.2 Gym City 20

2

THE MARKETING RESEARCH PROCESS 22**The Marketing Research Process 23**

- An Eleven-Step Process 23
- Caveats to a Step-by-Step Process 24
- Step 1: Establish the Need for Marketing Research 25
- When Is Marketing Research Not Needed? 25
- Step 2: Define the Problem 28
- Step 3: Establish Research Objectives 28
- Step 4: Determine Research Design 29
- Step 5: Identify Information Types and Sources 31
- Step 6: Determine Methods of Accessing Data 31
- Step 7: Design Data-Collection Forms 32
- Step 8: Determine Sample Plan and Size 33
- Step 9: Collect Data 33
- Step 10: Analyze Data 34
- Step 11: Prepare and Present the Final Research Report 35

Some Final Comments on the Marketing Research Process 36

- Summary 36
- Key Terms 36
- Review Questions/Applications 37

CASE 2.1 NV MY MPG 37**CASE 2.2 Your Integrated Case: The Hobbit's Choice: A Restaurant 38**

3

THE MARKETING RESEARCH INDUSTRY 40**The Marketing Research Industry 42**

- Evolution of the Industry 42
- The Marketing Research Industry Today 43
- "The Honomichl Top 50" 45
- Classifying Firms in the Marketing Research Industry 45
- Internal Suppliers 45
- How Do Internal Suppliers Organize the Research Function? 48
- External Suppliers 49
- How Do External Suppliers Organize? 50
- Classifying External Supplier Firms 50

Challenges to the Marketing Research Industry 53

- Marketing Researchers Should Focus on Diagnosing Problems 54
- Marketing Researchers Should Speed Up Marketing Research by Using Information Technology 55
- Marketing Researchers Should Take an Integrative Approach 55
- Marketing Researchers Should Expand Their Strategic Impact 56
- Other Criticisms 56
- Suggested Improvements: Certification, Auditing, and Education 56

Ethics and Marketing Research 62

- Your Ethical Views Are Shaped by Your Philosophy: Deontology or Teleology 63
- Ethical Behavior in Marketing Research 63

■ Summary 70

■ Key Terms 71

■ Review Questions/Applications 72

CASE 3.1 ABR Marketing Research 73

CASE 3.2 Creating Thieves in the Name of Research! 75

Appendix A: Marketing Research and Spam Surveys 77

Appendix B: Careers in Marketing Research 80

4

DEFINING THE PROBLEM AND DETERMINING RESEARCH OBJECTIVES 84

Establishing the Need for Marketing Research 86

- When Is Marketing Research Not Needed? 86

Define the Problem 86

- The Importance of Properly Defining the Problem 86
- Two Sources of Problems 87
- Recognizing the Problem 88
- The Role of Symptoms in Problem Recognition 88
- Types of Problems 89
- The Role of the Researcher in Problem Definition 90
- Impediments to Problem Definition 90
- The Role of ITBs and RFPs 91

A Process for Defining the Problem and Establishing the Research Objectives 94

- Assess the Background and the Manager's Situation 95
- Clarify the Symptoms of the Problem 95
- Pinpoint Suspected Causes of the Symptom 96
- Specify Possible Solutions That May Alleviate the Symptom 96
- Speculate on Anticipated Consequences of the Solutions 97
- Identify the Manager's Assumptions About the Consequences of the Solutions 98
- Assess the Adequacy of Information on Hand to Specify Research Objectives 99

Formulate the Marketing Research Proposal 100

- Problem Statement 100
- Research Objectives 100
- Detail the Proposed Research Method 102

Putting It All Together Using the Integrated Case for This Textbook 102

- Summary 109
- Key Terms 110
- Review Questions/Applications 111

CASE 4.1 AJ Research 112

CASE 4.2 Your Integrated Case: The Hobbit's Choice Restaurant 112

5

RESEARCH DESIGN 114

Research Design 116

The Significance of Research Design 116

Three Types of Research Designs 116

Research Design: A Caution 117

Exploratory Research 117

Uses of Exploratory Research 118

Methods of Conducting Exploratory Research 119

Descriptive Research 121

Classification of Descriptive Research Studies 122

Causal Research 126

Experiments 127

Experimental Design 128

After-Only Design 129

One-Group, Before–After Design 129

Before–After with Control Group 130

How Valid Are Experiments? 131

Types of Experiments 132

Test Marketing 133

Types of Test Markets 134

Consumer Versus Industrial Test Markets 135

“Lead Country” Test Markets 135

Selecting Test Market Cities 136

Pros and Cons of Test Marketing 137

- Summary 138
- Key Terms 140
- Review Questions/Applications 140

CASE 5.1 Quality Research Associates 141

CASE 5.2 Your Integrated Case: The Hobbit's Choice: Research Design 142

6

USING SECONDARY DATA AND ONLINE INFORMATION DATABASES 144

Secondary Data 146

- Primary Versus Secondary Data 146
- Uses of Secondary Data 146

Classification of Secondary Data 148

- Internal Secondary Data 148
- Internal Databases 148
- External Secondary Data 149

Advantages of Secondary Data 151

- Obtained Quickly 151
- Inexpensive Relative to Primary Data 152
- Secondary Data Are Usually Available 152
- Secondary Data Enhance Primary Data 152
- Secondary Data May Achieve the Research Objective 152

Disadvantages of Secondary Data 153

- Incompatible Reporting Units 153
- Measurement Units Do Not Match 153
- Class Definitions Are Not Usable 153
- Data Are Outdated 154

Evaluating Secondary Data 154

- What Was the Purpose of the Study? 154
- Who Collected the Information? 155
- What Information Was Collected? 155
- How Was the Information Obtained? 157
- How Consistent Is the Information with Other Information? 157

Locating Secondary Data Sources 158

- Search Strategies Used for Searching Online Information
 - Databases 161
- Boolean Logic 162
- Field Searching 162
- Proximity Operators 162
- Truncation 163
- Nesting 163
- Limiting 163

Key Sources of Secondary Data for Marketers 164

- Census 2000: Census of the Population 165
- Other Government Publications 166
- North American Industry Classification System (NAICS) 166
- “Survey of Buying Power” 168
- Demographics USA 169
- Lifestyle Market Analyst 170

- **Summary 170**
- **Key Terms 172**
- **Review Questions/Applications 172**

CASE 6.1 Pure-Aqua Systems 173

CASE 6.2 Your Integrated Case: The Hobbit's Choice: A Restaurant 174

STANDARDIZED INFORMATION SOURCES 176

What Is Standardized Information? 178

Advantages and Disadvantages of Standardized Information 178

Syndicated Data 178

Standardized Services 179

Application Areas of Standardized Information 179

Measuring Consumer Attitudes and Opinion Polls 180

Defining Market Segments 180

Conducting Market Tracking 185

Monitoring Media Usage and Promotion Effectiveness 190

Single-Source Data 194

■ **Summary 194**

■ **Key Terms 195**

■ **Review Questions/Applications 196**

CASE 7.1 Premier Products, Inc. 197

CASE 7.2 Maggie J's Dog Treats 198

OBSERVATION, FOCUS GROUPS, AND OTHER QUALITATIVE METHODS 200

Quantitative, Qualitative, and Pluralistic Research 202

Observation Techniques 203

Appropriate Conditions for the Use of Observation 206

Advantages of Observational Data 207

Limitations of Observational Data 207

Focus Groups 208

How Focus Groups Work 208

Online Focus Groups 212

Advantages of Focus Groups 212

Disadvantages of Focus Groups 214

When Should Focus Groups Be Used? 214

When Should Focus Groups Not be Used? 215

Some Objectives of Focus Groups 215

Operational Questions About Focus Groups 216

Other Qualitative Research Techniques 221

- Depth Interviews 221
- Protocol Analysis 222
- Projective Techniques 222
- Ethnographic Research 225
- Physiological Measurement 226
- Other Qualitative Research Techniques 226

- **Summary 226**
- **Key Terms 228**
- **Review Questions/Applications 228**

CASE 8.1 Backroads Adventure Experience 229

CASE 8.2 Your Integrated Case: The Hobbit's Choice
Restaurant 230

9

SURVEY DATA-COLLECTION METHODS 232

Advantages of Surveys 235

- Surveys Provide for Standardization 235
- Surveys Are Easy to Administer 235
- Surveys Get "Beneath the Surface" 235
- Surveys Are Easy to Analyze 236
- Surveys Reveal Subgroup Differences 236

Four Alternative Types of Data Collection 236

- Person-Administered Surveys (without Computer Assistance) 238
- Computer-Administered Surveys 239
- Self-Administered Surveys (without Computer Assistance) 241
- Mixed-Mode Surveys 242

Descriptions of Data-Collection Modes 243

- Person-Administered Interviews 245
- Computer-Administered Interviews 250
- Self-Administered Surveys 255

Choice of the Survey Method 258

- How Much Time Is There for Data Collection? 260
- How Much Money Is There for Data Collection? 260
- What Is the Incidence Rate? 260
- Are There Cultural and/or Infrastructure Considerations? 261
- What Type of Respondent Interaction Is Required? 261

- **Summary 261**
- **Key Terms 262**
- **Review Questions/Applications 263**

- CASE 9.1** Steward Research, Inc. 264
CASE 9.2 Machu Picchu National Park Survey 265
CASE 9.3 Your Integrated Case: The Hobbit's Choice Restaurant 266

10

MEASUREMENT IN MARKETING RESEARCH 268

Basic Question–Response Formats 270

- Open-Ended Response Format Questions 270
- Closed-Ended Response Format Questions 271
- Scaled-Response Questions 271

Considerations in Choosing a Question–Response Format 272

- Nature of the Property Being Measured 272
- Previous Research Studies 272
- Ability of the Respondent 272
- Scale Level Desired 272

Basic Concepts in Measurement 273

Scale Characteristics 274

- Description 275
- Order 275
- Distance 275
- Origin 275

Levels of Measurement Scales 275

- Nominal Scales 276
- Ordinal Scales 276
- Interval Scales 276
- Ratio Scales 278

Why the Level of a Measurement Scale Is Important 279

Workhorse Scales Used in Marketing Research 279

- The Intensity Continuum Underlying Workhorse Scales 279
- The Likert Scale 281
- The Lifestyle Inventory 281
- The Semantic Differential Scale 283
- Other Scaled-Response Question Formats 285
- Issues in the Use of Scaled-Response Formats 286

What Scale to Use When 287

Reliability and Validity of Measurements 290

- Summary 291
- Key Terms 292
- Review Questions/Applications 292

CASE 10.1 Metro Toyota of Kalamazoo 294

CASE 10.2 Extreme Exposure Rock Climbing Center Faces The Krag 296

11

DESIGNING THE QUESTIONNAIRE 298

The Functions of a Questionnaire 300

The Questionnaire Development Process 300

Developing Questions 302

Four “Do’s” of Question Wording 302

Four “Do Not’s” of Question Wording 306

Questionnaire Organization 308

The Introduction 308

Question Flow 311

Computer-Assisted Questionnaire Design 316

Questionnaire Creation 316

Data Collection and Creation of Data Files 318

Data Analysis and Graphs 318

Coding the Questionnaire 319

Performing the Pretest of the Questionnaire 321

■ Summary 322

■ Key Terms 322

■ Review Questions/Applications 323

CASE 11.1 Moe’s Wraps & Subs 324

CASE 11.2 Park Place Psychiatric Hospital 325

**CASE 11.3 Your Integrated Case: The Hobbit’s Choice
Restaurant 326**

12

DETERMINING HOW TO SELECT THE SAMPLE 328

Basic Concepts in Samples and Sampling 330

Population 330

Sample and Sample Unit 330

Census 330

Sampling Error 331

Sample Frame and Sample Frame Error 331

Reasons for Taking a Sample 332

**Probability Versus Nonprobability Sampling
Methods 332**

Probability Sampling Methods 333

Nonprobability Sampling Methods 345

**Pictures Say a Thousand Words: A Graphical
Presentation of Sample Methods 348**

Online Sampling Techniques 352

Random Online Intercept Sampling 352

Invitation Online Sampling 352

Online Panel Sampling 352

Other Online Sampling Approaches 354

Developing a Sample Plan 354

Step 1: Define the Population 354

Step 2: Obtain a Listing of the Population 355

Step 3: Design the Sample Plan (Size and Method) 355

Step 4: Draw the Sample 356

Step 5: Validate the Sample 356

Step 6: Resample If Necessary 357

■ **Summary 357**■ **Key Terms 357**■ **Review Questions/Applications 358****CASE 12.1 Peaceful Valley: Trouble in Suburbia 360****CASE 12.2 The Cobalt Group: Online Survey for MyCarTools 360****CASE 12.3 Your Integrated Case: The Hobbit's Choice Restaurant 361****B****DETERMINING THE SIZE OF A SAMPLE 362****Sample Size Axioms 365****The Confidence Interval Method of Determining Sample Size 366**

Sample Size and Accuracy 366

p and q: The Concept of Variability 367

The Concept of a Confidence Interval 369

How Population Size (N) Affects Sample Size 371

The Sample-Size Formula 372

Determining Sample Size via the Confidence Interval Formula 372

Practical Considerations in Sample-Size Determination 376

How to Estimate Variability in the Population 376

How to Determine the Amount of Acceptable Sample Error 377

How to Decide on the Level of Confidence 377

How to Balance Sample Size with the Cost of Data Collection 378

Other Methods of Sample-Size Determination 380

Arbitrary "Percent-Rule-of-Thumb" Sample Size 380

Conventional Sample-Size Specification 381

Statistical Analysis Requirements Sample-Size Specification 382

Cost Basis of Sample-Size Specification 382

Two Special Sample-Size Determination Situations 384

Sampling from Small Populations 384

Sample Size Using Nonprobability Sampling 385

- Summary 385
- Key Terms 386
- Review Questions/Applications 386

CASE 13.1 Peaceful Lake Subdivision Sample Size Revisited 389

CASE 13.2 The Cobalt Group: Online Survey for MyCarTools,
Part II 389

14

DATA COLLECTION IN THE FIELD, NONRESPONSE ERROR, AND QUESTIONNAIRE SCREENING 390

Nonsampling Error in Marketing Research 392

Possible Errors in Field Data Collection 392

- Intentional Fieldworker Errors 393
- Unintentional Fieldworker Errors 395
- Intentional Respondent Errors 396
- Unintentional Respondent Errors 399

Field-Data-Collection Quality Controls 400

- Control of Intentional Fieldworker Error 400
- Control of Unintentional Fieldworker Error 402
- Control of Intentional Respondent Error 402
- Control of Unintentional Respondent Error 403
- Final Comment on the Control of Data-Collection Errors with
Traditional Surveys 403

Data Collection Errors with Online Surveys 404

Nonresponse Error 404

- Refusals to Participate in the Survey 405
- Break-Offs During the Interview 406
- Refusals to Answer Specific Questions (Item Omission) 407
- What Is a Completed Interview? 407

Reducing Nonresponse Error 408

- Measuring Nonresponse Error in Surveys 409

Adjusting Results to Reduce the Effects of Nonresponse Error 412

- Weighted Averages 412
- Oversampling 412

Preliminary Questionnaire Screening 413

- What to Look for in Questionnaire Inspection 413

- Summary 415
- Key Terms 416
- Review Questions/Applications 416

CASE 14.1 Affiliated Grocers, Inc. 418

CASE 14.2 Pacific States Research: CATI or Online Panel? 418

15

BASIC DATA ANALYSIS: DESCRIPTIVE STATISTICS 420

Coding Data and the Data Code Book 422

Types of Statistical Analyses Used in Marketing Research 424

- Descriptive Analysis 424
- Inferential Analysis 426
- Differences Analysis 426
- Associative Analysis 427
- Predictive Analysis 427

Understanding Data via Descriptive Analysis 427

- Measures of Central Tendency: Summarizing the “Typical” Respondent 429
- Measures of Variability: Visualizing the Diversity of Respondents 430

When to Use a Particular Descriptive Measure 436

- Finding the Median with SPSS 443
- Finding the Mean, Range, and Standard Deviation with SPSS 444

Reporting Descriptive Statistics to Clients 445

- Summary 446
- Key Terms 446
- Review Questions/Applications 446

CASE 15.1 The UPS Store Improvement Survey 447

CASE 15.2 Auto Online Web Site Usage Survey (Part I) 448

CASE 15.3 Your Integrated Case: The Hobbit’s Choice Restaurant Survey Descriptive Analysis 451

16

GENERALIZING A SAMPLE’S FINDINGS TO ITS POPULATION AND TESTING HYPOTHESES ABOUT PERCENTS AND MEANS 452

Sample Statistics and Population Parameters 454

The Concepts of Inference and Statistical Inference 454

Parameter Estimation 456

- Sample Statistic 456
- Standard Error 457
- Confidence Intervals 460
- How to Interpret an Estimated Population Mean or Percentage Range 462

Hypothesis Tests 467

- Test of the Hypothesized Population Parameter Value 470
- Directional Hypotheses 473
- How to Interpret Hypothesis Testing 474

How to Use SPSS to Test a Hypothesis for a Percent 475

How to Use SPSS to Test a Hypothesis for a Mean 475

■ Summary 477

■ Key Terms 478

■ Review Questions/Applications 478

CASE 16.1 Don't You Just Hate It When . . . ? (Part I) 479

CASE 16.2 Auto Online Survey (Part II) 481

CASE 16.3 Your Integrated Case: The Hobbit's Choice
Restaurant Survey Inferential Analysis 482

17

TESTING FOR DIFFERENCES BETWEEN TWO GROUPS OR AMONG MORE THAN TWO GROUPS 484

Why Differences Are Important 487

Small Sample Sizes: The Use of a t Test or a z Test and
How SPSS Eliminates the Worry 490

Testing for Significant Differences Between Two
Groups 492

Differences Between Percentages with Two Groups (Independent
Samples) 492

Using SPSS for Differences Between Percentages of Two
Groups 498

Differences Between Means with Two Groups (Independent
Samples) 498

Differences Between Two Means Within the Same
Sample (Paired Sample) 502

Online Surveys and Databases—A “Significance”
Challenge to Marketing Researchers 505

Testing for Significant Differences in Means Among
More Than Two Groups: Analysis of Variance 506

Basic Logic in Analysis of Variance 507

How to Determine Statistically Significant Differences Among
Group Means 509

n-Way ANOVA 512

■ Summary 512

■ Key Terms 513

■ Review Questions/Applications 513

CASE 17.1 Don't You Just Hate It When . . . ? (Part II) 515

CASE 17.2 Washington Street Bistro Importance-Performance
Survey 516

CASE 17.3 Your Integrated Case: The Hobbit's Choice
Restaurant Survey Differences Analysis 518

18

DETERMINING AND INTERPRETING ASSOCIATIONS AMONG VARIABLES 520**Types of Relationships Between Two Variables 522**

Nonmonotonic Relationships 523

Monotonic Relationships 523

Linear Relationships 524

Curvilinear Relationships 525

Characterizing Relationships Between Variables 526

Presence 526

Direction (or Pattern) 526

Strength of Association 526

Cross-Tabulations 527

Inspecting the Relationship with a Bar Chart 527

Cross-Tabulation Table 528

Types of Frequencies and Percentages in a Cross-Tabulation Table 528

Chi-Square Analysis 531

Observed and Expected Frequencies 531

The Computed χ^2 Value 532

The Chi-Square Distribution 534

How to Interpret a Chi-Square Result 535

Presentation of Cross-Tabulation Findings 539

Correlation Coefficients and Covariation 541

Rules of Thumb for Correlation Strength 541

The Correlation Sign 542

Graphing Covariation Using Scatter Diagrams 542

The Pearson Product Moment Correlation Coefficient 544

Special Considerations in Linear Correlation Procedures 548

Concluding Comments on Associative Analyses 550

■ Summary 551

■ Key Terms 551

■ Review Questions/Applications 551

CASE 18.1 Don't You Just Hate It When . . . ? (Part III) 553**CASE 18.2** Friendly Market Versus Circle K 555**CASE 18.3** Your Integrated Case: The Hobbit's Choice Restaurant Survey
Associative Analysis 557

19

REGRESSION ANALYSIS IN MARKETING RESEARCH 558**Understanding Prediction 560**

Two Approaches to Prediction 561

How to Determine the "Goodness" of Your Predictions 561

Bivariate Linear Regression Analysis 562

Basic Procedure in Bivariate Regression Analysis 563

The Two-Step Method for Evaluating Regression Findings 564

How to Improve a Regression Analysis Finding 572

Multiple Regression Analysis 573

An Underlying Conceptual Model 573

Multiple Regression Analysis Described 575

Special Uses of Multiple Regression Analysis 581

Stepwise Multiple Regression Analysis 585How to Do Stepwise Multiple Regression Analysis with
SPSS 585**Three Warnings Regarding Multiple Regression
Analysis 586**

■ Summary 588

■ Key Terms 589

■ Review Questions/Applications 589

CASE 19.1 Don't You Just Hate It When . . . ? (Part IV) 591**CASE 19.2** Sales Training Associates, Inc. 593**CASE 19.3** Your Integrated Case: The Hobbit's Choice
Restaurant Survey Predictive Analysis 594

20**THE MARKETING RESEARCH REPORT:
PREPARATION AND PRESENTATION 596****The Importance of the Marketing Research
Report 598****Improving the Efficiency of Report Writing 598****Organizing the Written Report 600**

Front Matter 601

Title Page 601

Letter of Authorization 602

Letter/Memo of Transmittal 603

Table of Contents 603

List of Illustrations 603

Abstract/Executive Summary 603

Body 604

Introduction 605

Method 606

Method or Methodology? 608

Results 608

Limitations 609

Conclusions and Recommendations 609

End Matter 609

Guidelines and Principles for the Written Report 610

Form and Format 610

Visuals 610

Style 610

Using Visuals: Tables and Figures 613

Tables 614

Pie Charts 615

Bar Charts 615

Line Graphs 617

Producing an Accurate and Ethical Visual 619**Presenting Your Research Orally 621**

■ Summary 622

■ Key Terms 622

■ Review Questions/Applications 623

CASE 20.1 Don't You Just Hate It When . . . ? (Part V) 623**CASE 20.2** Your Integrated Case: The Hobbit's Choice: Making a PowerPoint Presentation 625**ENDNOTES 627****CREDITS 647****NAME INDEX 649****SUBJECT INDEX 654**