

MARKETING RESEARCH

AN APPLIED APPROACH

FIFTH EDITION

NARESH K. MALHOTRA
DANIEL NUNAN
DAVID F. BIRKS


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

Contents

<i>Preface</i>	xiii	<i>Analytical model</i>	52
<i>Publisher's acknowledgements</i>	xv	<i>Research questions</i>	53
<i>About the authors</i>	xvii	<i>Hypothesis</i>	54
		<i>Summary</i>	54
		<i>Questions</i>	55
		<i>Exercises</i>	56
		<i>Notes</i>	57
1 Introduction to marketing research	1	3 Research design	59
<i>Objectives</i>	2	<i>Objectives</i>	60
<i>Overview</i>	2	<i>Overview</i>	60
What does 'marketing research' mean?	3	Research design definition	61
A brief history of marketing research	6	Research design from the decision makers' perspective	62
Definition of marketing research	6	Research design from the participants' perspective	63
The marketing research process	9	Research design classification	69
A classification of marketing research	12	Descriptive research	73
The global marketing research industry	15	Causal research	79
Justifying the investment in marketing research	19	Relationships between exploratory, descriptive and causal research	80
The future – addressing the marketing research skills gap	22	Potential sources of error in research designs	82
<i>Summary</i>	25	<i>Summary</i>	85
<i>Questions</i>	26	<i>Questions</i>	86
<i>Exercises</i>	26	<i>Exercises</i>	86
<i>Notes</i>	27	<i>Notes</i>	87
2 Defining the marketing research problem and developing a research approach	29	4 Secondary data collection and analysis	90
<i>Objectives</i>	30	<i>Objectives</i>	91
<i>Overview</i>	30	<i>Overview</i>	91
Importance of defining the problem	31	Defining primary data, secondary data and marketing intelligence	92
The marketing research brief	32	Advantages and uses of secondary data	94
Components of the marketing research brief	33	Disadvantages of secondary data	96
The marketing research proposal	36	Criteria for evaluating secondary data	96
The process of defining the problem and developing a research approach	39	Classification of secondary data	99
Environmental context of the problem	42	Published external secondary sources	100
Discussions with decision makers	42	Databases	104
Interviews with industry experts	44	Classification of online databases	104
Initial secondary data analyses	45	Syndicated sources of secondary data	106
Marketing decision problem and marketing research problem	46	Syndicated data from households	109
Defining the marketing research problem	49		
Components of the research approach	50		
Objective/theoretical framework	51		

Syndicated data from institutions	115	Questions	203
Summary	117	Exercises	204
Questions	118	Notes	205
Exercises	119		
Notes	119		
5 Internal secondary data and analytics	121	8 Qualitative research: in-depth interviewing and projective techniques	207
Objectives	122	Objectives	208
Overview	122	Overview	208
Internal secondary data	125	In-depth interviews	209
Geodemographic data analyses	128	Projective techniques	221
Customer relationship management	132	Comparison between qualitative techniques	227
Big data	134	Summary	228
Web analytics	136	Questions	229
Linking different types of data	139	Exercises	230
Summary	144	Notes	230
Questions	144		
Exercises	145	9 Qualitative research: data analysis	233
Notes	146	Objectives	234
		Overview	234
6 Qualitative research: its nature and approaches	147	The qualitative researcher	235
Objectives	148	The process of qualitative data analysis	239
Overview	148	Grounded theory	251
Primary data: qualitative versus quantitative research	150	Content analysis	254
Rationale for using qualitative research	152	Semiotics	256
Philosophy and qualitative research	155	Qualitative data analysis software	259
Ethnographic research	162	Summary	262
Grounded theory	168	Questions	263
Action research	171	Exercises	264
Summary	174	Notes	264
Questions	176		
Exercises	176	10 Survey and quantitative observation techniques	267
Notes	177	Objectives	268
		Overview	268
7 Qualitative research: focus group discussions	179	Survey methods	269
Objectives	180	Online surveys	271
Overview	180	Telephone surveys	275
Classifying qualitative research techniques	182	Face-to-face surveys	276
Focus group discussion	183	A comparative evaluation of survey methods	279
Planning and conducting focus groups	188	Other survey methods	288
The moderator	193	Mixed-mode surveys	289
Other variations of focus groups	194	Observation techniques	289
Other types of qualitative group discussions	195	Observation techniques classified by mode of administration	292
Misconceptions about focus groups	196	A comparative evaluation of the observation techniques	295
Online focus groups	198	Advantages and disadvantages of observation techniques	296
Advantages of online focus groups	200	Summary	297
Disadvantages of online focus groups	201	Questions	297
Summary	202	Exercises	298
		Notes	299

11 Causal research design: experimentation	302	Determine the content of individual questions	380
<i>Objectives</i>	303	Overcoming the participant's inability and unwillingness to answer	381
<i>Overview</i>	303	Choose question structure	385
Concept of causality	304	Choose question wording	389
Conditions for causality	305	Arrange the questions in proper order	394
Definitions and concepts	308	Identify the form and layout	396
Definition of symbols	310	Reproduce the questionnaire	397
Validity in experimentation	310	Eliminate problems by pilot-testing	398
Extraneous variables	311	Summarising the questionnaire design process	400
Controlling extraneous variables	313	Designing surveys across cultures and countries	402
A classification of experimental designs	315	<i>Summary</i>	403
Pre-experimental designs	316	<i>Questions</i>	404
True experimental designs	317	<i>Exercises</i>	405
Quasi-experimental designs	318	<i>Notes</i>	405
Statistical designs	320		
Laboratory versus field experiments	323		
Experimental versus non-experimental designs	325	14 Sampling: design and procedures	409
Application: test marketing	326	<i>Objectives</i>	410
<i>Summary</i>	328	<i>Overview</i>	410
<i>Questions</i>	329	Sample or census	412
<i>Exercises</i>	330	The sampling design process	414
<i>Notes</i>	330	A classification of sampling techniques	419
		Non-probability sampling techniques	420
		Probability sampling techniques	425
		Choosing non-probability versus probability sampling	433
12 Measurement and scaling: fundamentals, comparative and non-comparative scaling	333	Summary of sampling techniques	434
<i>Objectives</i>	334	Issues in sampling across countries and cultures	436
<i>Overview</i>	334	<i>Summary</i>	437
Measurement and scaling	335	<i>Questions</i>	438
Scale characteristics and levels of measurement	336	<i>Exercises</i>	439
Primary scales of measurement	337	<i>Notes</i>	439
A comparison of scaling techniques	342		
Comparative scaling techniques	343	15 Sampling: determining sample size	442
Non-comparative scaling techniques	347	<i>Objectives</i>	443
Itemised rating scales	349	<i>Overview</i>	443
Itemised rating scale decisions	352	Definitions and symbols	445
Multi-item scales	356	The sampling distribution	446
Scale evaluation	358	Statistical approaches to determining sample size	447
Choosing a scaling technique	363	The confidence interval approach	448
Mathematically derived scales	364	Multiple characteristics and parameters	454
<i>Summary</i>	364	Other probability sampling techniques	454
<i>Questions</i>	365	Adjusting the statistically determined sample size	455
<i>Exercises</i>	366	Calculation of response rates	456
<i>Notes</i>	367	Non-response issues in sampling	457
		<i>Summary</i>	464
13 Questionnaire design	371	<i>Questions</i>	464
<i>Objectives</i>	372	<i>Exercises</i>	465
<i>Overview</i>	372	<i>Appendix: The normal distribution</i>	466
Questionnaire definition	374	<i>Notes</i>	468
Questionnaire design process	375		
Specify the information needed	378		
Specify the type of interviewing method	379		

16 Survey fieldwork	471	Cleaning the data	541
<i>Objectives</i>	472	Statistically adjusting the data	543
<i>Overview</i>	472	Selecting a data analysis strategy	545
The nature of survey fieldwork	474	Data integrity across countries and cultures	548
Survey fieldwork and the data-collection process	475	Practise data analysis with SPSS	549
Selecting survey fieldworkers	475	<i>Summary</i>	552
Training survey fieldworkers	476	<i>Questions</i>	552
Recording the answers	479	<i>Exercises</i>	553
Supervising survey fieldworkers	481	<i>Notes</i>	554
Evaluating survey fieldworkers	482		
Fieldwork and online research	483	20 Frequency distribution, cross-tabulation and hypothesis testing	556
Fieldwork across countries and cultures	485	<i>Objectives</i>	557
<i>Summary</i>	487	<i>Overview</i>	557
<i>Questions</i>	487	Frequency distribution	560
<i>Exercises</i>	488	Statistics associated with frequency distribution	562
<i>Notes</i>	489	A general procedure for hypothesis testing	565
		Cross-tabulations	570
17 Social media research	491	Statistics associated with cross-tabulation	576
<i>Objectives</i>	492	Hypothesis testing related to differences	580
<i>Overview</i>	492	Parametric tests	582
What do we mean by 'social media'?	492	Non-parametric tests	588
The emergence of social media research	494	Practise data analysis with SPSS	593
Approaches to social media research	495	<i>Summary</i>	596
Accessing social media data	497	<i>Questions</i>	596
Social media research methods	499	<i>Exercises</i>	597
Research with image and video data	508	<i>Notes</i>	598
Limitations of social media research	509		
<i>Summary</i>	510	21 Analysis of variance and covariance	601
<i>Questions</i>	510	<i>Objectives</i>	602
<i>Exercises</i>	511	<i>Overview</i>	602
<i>Notes</i>	511	Relationship among techniques	604
18 Mobile research	513	One-way ANOVA	605
<i>Objectives</i>	514	Statistics associated with one-way ANOVA	606
<i>Overview</i>	514	Conducting one-way ANOVA	606
What is a mobile device?	514	Illustrative applications of one-way ANOVA	610
Approaches to mobile research	516	n-way ANOVA	614
Guidelines specific to mobile marketing research	518	Analysis of covariance (ANCOVA)	619
Key challenges in mobile research	522	Issues in interpretation	620
<i>Summary</i>	525	Repeated measures ANOVA	622
<i>Questions</i>	526	Non-metric ANOVA	624
<i>Exercises</i>	526	Multivariate ANOVA	624
<i>Notes</i>	526	Practise data analysis with SPSS	625
		<i>Summary</i>	626
19 Data integrity	528	<i>Questions</i>	627
<i>Objectives</i>	529	<i>Exercises</i>	627
<i>Overview</i>	529	<i>Notes</i>	630
The data integrity process	530		
Checking the questionnaire	531	22 Correlation and regression	632
Editing	532	<i>Objectives</i>	633
Coding	533	<i>Overview</i>	633
Transcribing	539	Product moment correlation	634
		Partial correlation	638

Non-metric correlation	640	25 Cluster analysis	735
Regression analysis	641	<i>Objectives</i>	736
Bivariate regression	641	<i>Overview</i>	736
Statistics associated with bivariate regression analysis	642	Basic concept	737
Conducting bivariate regression analysis	642	Statistics associated with cluster analysis	739
Multiple regression	651	Conducting cluster analysis	739
Statistics associated with multiple regression	652	Applications of non-hierarchical clustering	750
Conducting multiple regression analysis	653	Applications of TwoStep clustering	752
Multicollinearity	661	Clustering variables	754
Relative importance of predictors	662	Practise data analysis with SPSS	757
Cross-validation	662	<i>Summary</i>	758
Regression with dummy variables	663	<i>Questions</i>	759
Analysis of variance and covariance with regression	664	<i>Exercises</i>	759
Practise data analysis with SPSS	665	<i>Notes</i>	760
<i>Summary</i>	666	26 Multidimensional scaling and conjoint analysis	762
<i>Questions</i>	667	<i>Objectives</i>	763
<i>Exercises</i>	667	<i>Overview</i>	763
<i>Notes</i>	670	Basic concepts in MDS	765
23 Discriminant and logit analysis	673	Statistics and terms associated with MDS	765
<i>Objectives</i>	674	Conducting MDS	766
<i>Overview</i>	674	Assumptions and limitations of MDS	773
Basic concept of discriminant analysis	675	Scaling preference data	773
Relationship of discriminant and logit analysis to ANOVA and regression	676	Correspondence analysis	775
Discriminant analysis model	676	Relationship among MDS, factor analysis and discriminant analysis	776
Statistics associated with discriminant analysis	677	Basic concepts in conjoint analysis	776
Conducting discriminant analysis	678	Statistics and terms associated with conjoint analysis	777
Conducting multiple discriminant analysis	688	Conducting conjoint analysis	778
Stepwise discriminant analysis	696	Assumptions and limitations of conjoint analysis	786
The logit model	696	Hybrid conjoint analysis	786
Conducting binary logit analysis	696	Practise data analysis with SPSS	788
Practise data analysis with SPSS	702	<i>Summary</i>	789
<i>Summary</i>	703	<i>Questions</i>	790
<i>Questions</i>	704	<i>Exercises</i>	790
<i>Exercises</i>	705	<i>Notes</i>	791
<i>Notes</i>	705	27 Structural equation modelling and path analysis	795
24 Factor analysis	707	<i>Objectives</i>	796
<i>Objectives</i>	708	<i>Overview</i>	796
<i>Overview</i>	708	Basic concepts in SEM	797
Basic concept	709	Statistics and terms associated with SEM	798
Factor analysis model	710	Foundations of SEM	800
Statistics associated with factor analysis	711	Conducting SEM	802
Conducting factor analysis	712	Higher-order CFA	813
Applications of common factor analysis	724	Relationship of SEM to other multivariate techniques	814
Practise data analysis with SPSS	729	Application of SEM: first-order factor model	814
<i>Summary</i>	730	Application of SEM: second-order factor model	817
<i>Questions</i>	731	Path analysis	823
<i>Exercises</i>	731		
<i>Notes</i>	733		

Software to support SEM	826	Implications of the differences between business and consumer purchases for researchers	860
Summary	826	The growth of competitive intelligence	873
Questions	828	The future of b2b marketing research	876
Exercises	828	Summary	877
Notes	829	Questions	877
		Exercises	878
		Notes	878
28 Communicating research findings	831	30 Research ethics	881
Objectives	832	Objectives	882
Overview	832	Overview	882
Why does communication of research findings matter?	833	Ethics in marketing research	884
Importance of the report and presentation	835	Professional ethics codes	884
Preparation and presentation process	836	Ethics in the research process	888
Report preparation	837	Ethics in data collection	890
Guidelines for graphs	842	Data analysis	896
Report distribution	845	Ethical communication of research findings	898
Digital dashboards	845	Key issues in research ethics: informed consent	898
Infographics	847	Key issues in research ethics: maintaining respondent trust	900
Oral presentation	847	Key issues in research ethics: anonymity and privacy	901
Research follow-up	849	Key issues in research ethics: suggesting and frugging	905
Summary	850	Summary	905
Questions	851	Questions	906
Exercises	852	Exercises	906
Notes	852	Notes	906
29 Business-to-business (b2b) marketing research	854	Glossary	908
Objectives	855	Subject index	926
Overview	855	Name index	952
What is b2b marketing and why is it important?	856	Company index	954
The distinction between b2b and consumer marketing	857		
Concepts underlying b2b marketing research	858		

Supporting resources

Visit www.pearsoned.co.uk/malhotra_euro to find valuable online resources
For more information please contact your local Pearson Education sales representative or visit www.pearsoned.co.uk/malhotra_euro