

Marketing Research

An Applied Orientation

Global Edition

Sixth Edition

Naresh K. Malhotra

Georgia Institute of Technology

Boston Columbus Indianapolis New York San Francisco Upper Saddle River

Amsterdam Cape Town Dubai London Madrid Milan Munich Paris Montreal Toronto

Delhi Mexico City Sao Paulo Sydney Hong Kong Seoul Singapore Taipei Tokyo

Contents

Foreword 21
Preface 23
Acknowledgments 29
Author Biography 32

PART I Introduction and Early Phases of Marketing Research 33

Chapter 1 Introduction to Marketing Research 34
Objectives 34
Overview 35
Definition of Marketing Research 39
A Classification of Marketing Research 39
The Marketing Research Process 41
Step 1: Problem Definition 41
Step 2: Development of an Approach to the Problem 41
Step 3: Research Design Formulation 42
Step 4: Fieldwork or Data Collection 42
Step 5: Data Preparation and Analysis 42
Step 6: Report Preparation and Presentation 42
The Role of Marketing Research in Marketing Decision Making 43
Marketing Research and Competitive Intelligence 45
The Decision to Conduct Marketing Research 46
The Marketing Research Industry 46
Selecting a Research Supplier 50
Careers in Marketing Research 51
The Role of Marketing Research in MIS and DSS 53
The Department Store Patronage Project 54
International Marketing Research 55
Ethics in Marketing Research 57
SPSS Windows and SAS 59
Summary 60 • Key Terms and Concepts 61 • Suggested Cases, Video Cases, and HBS Cases 61 • Live Research: Conducting a Marketing Research Project 61 • Acronym 61
Exercises 62 • Internet and Computer Exercises 62 • Activities 62 • Dell Running Case 62
■ VIDEO CASE 1.1 Burke: Learning and Growing Through Marketing Research 63

Chapter 2 Defining the Marketing Research Problem and Developing an Approach 66
Objectives 66
Overview 67
Importance of Defining the Problem 68
The Process of Defining the Problem and Developing an Approach 69
Tasks Involved 69
Discussions with Decision Makers 69
Interviews with Industry Experts 72
Secondary Data Analysis 73
Qualitative Research 73
Environmental Context of the Problem 74
Past Information and Forecasts 75
Resources and Constraints 76
Objectives 76
Buyer Behavior 77
Legal Environment 78
Economic Environment 78
Marketing and Technological Skills 78
Environmental Context and Problem Definition 78
Management Decision Problem and Marketing Research Problem 79
Defining the Marketing Research Problem 80
Components of the Approach 83
Objective/Theoretical Framework 83
Analytical Model 83
Research Questions 84
Hypotheses 85
Specification of Information Needed 87
International Marketing Research 87
Ethics in Marketing Research 89
SPSS Windows 91
Summary 91 • Key Terms and Concepts 92 • Suggested Cases, Video Cases, and HBS Cases 93 • Live Research: Conducting a Marketing Research Project 94
Acronym 94 • Exercises 94
Internet and Computer Exercises 95
Activities 95 • Dell Running Case 95
■ VIDEO CASE 2.1 Accenture: The Accent Is in the Name 96

PART II Research Design Formulation 99

Chapter 3 Research Design 100
Objectives 100

Overview	101
Research Design: Definition	102
Research Design: Classification	102
Exploratory Research	104
Descriptive Research	106
Cross-Sectional Designs	108
Longitudinal Designs	110
Relative Advantages and Disadvantages of Longitudinal and Cross-Sectional Designs	111
Causal Research	113
Relationships Among Exploratory, Descriptive, and Causal Research	114
Potential Sources of Error	117
Random Sampling Error	117
Nonsampling Error	117
Budgeting and Scheduling the Project	119
Marketing Research Proposal	120
International Marketing Research	121
Ethics in Marketing Research	122
Summary	124 • Key Terms and Concepts 124 • Suggested Cases, Video Cases, and HBS Cases 125 • Live Research: Conducting a Marketing Research Project 125
Acronym 125 • Exercises 126 • Internet and Computer Exercises 126 •	
Activities 126 • Dell Running Case 127	
■ VIDEO CASE 3.1 National Football League: The King of Professional Sports	128

Chapter 4 Exploratory Research Design: Secondary Data	130
Objectives	130
Overview	131
Primary Versus Secondary Data	132
Advantages and Uses of Secondary Data	133
Disadvantages of Secondary Data	133
Criteria for Evaluating Secondary Data	133
Specifications: Methodology Used to Collect the Data	134
Error: Accuracy of the Data	135
Currency: When the Data Were Collected	135
Objective: The Purpose for Which the Data Were Collected	135
Nature: The Content of the Data	136
Dependability: How Dependable Are the Data?	136
Classification of Secondary Data	137
Internal Secondary Data	138
Database Marketing	138
Published External Secondary Sources	140

General Business Data	140
Government Sources	142
Computerized Databases	143
Classification of Computerized Databases	143
Directories of Databases	145
Syndicated Sources of Secondary Data	145
Syndicated Data from Households	145
Surveys	145
Purchase and Media Panels	150
Electronic Scanner Services	153
Syndicated Data from Institutions	154
Retailer and Wholesaler Audits	154
Industry Services	156
Combining Information from Different Sources: Single-Source Data	156
Computer Mapping	157
Buying Power Index	158
International Marketing Research	158
Ethics in Marketing Research	160
SPSS Windows	162
Summary	162 • Key Terms and Concepts 163 • Suggested Cases, Video Cases, and HBS Cases 163 • Live Research: Conducting a Marketing Research Project 164
Acronym 164 • Exercises 164	
Internet and Computer Exercises	165
Activities 165 • Dell Running Case 165	
■ VIDEO CASE 4.1 The Mayo Clinic: Staying Healthy with Marketing Research	166

Chapter 5 Exploratory Research Design: Qualitative Research	168
Objectives	168
Overview	169
Primary Data: Qualitative Versus Quantitative Research	170
Rationale for Using Qualitative Research	172
A Classification of Qualitative Research Procedures	172
Focus Group Interviews	173
Characteristics	174
Planning and Conducting Focus Groups	175
Other Variations in Focus Groups	180
Advantages of Focus Groups	181
Disadvantages of Focus Groups	181
Applications of Focus Groups	182
Online Focus Group Interviews	182
Advantages of Online Focus Groups	183
Disadvantages of Online Focus Groups	183
Uses of Online Focus Groups	184
Depth Interviews	185
Characteristics	185
Techniques	186

Advantages and Disadvantages of Depth Interviews 188

Applications of Depth Interviews 188

Projective Techniques 189

Association Techniques 190

Completion Techniques 191

Construction Techniques 192

Expressive Techniques 193

Advantages and Disadvantages of Projective Techniques 194

Applications of Projective Techniques 195

Analysis of Qualitative Data 196

Software Packages 197

International Marketing Research 198

Ethics in Marketing Research 199

Summary 202 • Key Terms and

Concepts 202 • Suggested Cases, Video

Cases, and HBS Cases 203 • Live Research:

Conducting a Marketing Research

Project 203 • Acronyms 203

Exercises 204 • Internet and Computer

Exercises 204 • Activities 204

Dell Running Case 205

■ VIDEO CASE 5.1 Nike: Associating Athletes, Performance, and the Brand 206

Chapter 6 Descriptive Research Design: Survey and Observation 208

Objectives 208

Overview 209

Survey Methods 211

Survey Methods Classified by Mode of Administration 212

Telephone Methods 212

Traditional Telephone Interviews 212

Computer-Assisted Telephone Interviewing 212

Personal Methods 214

Personal In-Home Interviews 214

Mall-Intercept Personal Interviews 215

Computer-Assisted Personal Interviewing (CAPI) 216

Mail Methods 217

Mail Interviews 217

Mail Panels 218

Electronic Methods 218

E-Mail Interviews 218

Internet Interviews 219

A Comparative Evaluation of Survey Methods 221

Task Factors 221

Situational Factors 226

Respondent Factors 227

Some Other Survey Methods 228

Selection of Survey Methods 229

Observation Methods 230

Structured Versus Unstructured

Observation 230

Disguised Versus Undisguised

Observation 230

Natural Versus Contrived Observation 230

Observation Methods Classified by Mode of Administration 230

Personal Observation 231

Mechanical Observation 231

Audit 233

Content Analysis 233

Trace Analysis 235

A Comparative Evaluation of Observation Methods 236

A Comparison of Survey and Observation Methods 237

Relative Advantages of Observation 237

Relative Disadvantages of Observation 237

Ethnographic Research 238

Other Methods 238

International Marketing Research 238

Selection of Survey Methods 240

Ethics in Marketing Research 241

Summary 242 • Key Terms and

Concepts 243 • Suggested Cases, Video

Cases, and HBS Cases 244 • Live Research:

Conducting a Marketing Research

Project 244 • Acronyms 244

Exercises 244 • Internet and Computer

Exercises 245 • Activities 245

Dell Running Case 245

■ VIDEO CASE 6.1 Starbucks: Staying Local While Going Global Through Marketing Research 246

Chapter 7 Causal Research Design: Experimentation 248

Objectives 248

Overview 249

Concept of Causality 250

Conditions for Causality 250

Concomitant Variation 251

Time Order of Occurrence of Variables 252

Absence of Other Possible Causal Factors 252

Role of Evidence 252

Definitions and Concepts 253

Definition of Symbols 254

Validity in Experimentation 254

Internal Validity 254

External Validity 255

Extraneous Variables 255

History 255

Maturation 255

Testing Effects 256

Instrumentation 256

Statistical Regression 256
 Selection Bias 256
 Mortality 257

Controlling Extraneous Variables 257

Randomization 257
 Matching 257
 Statistical Control 257
 Design Control 258

A Classification of Experimental Designs 258

Preexperimental Designs 259

One-Shot Case Study 259
 One-Group Pretest-Posttest Design 259
 Static Group Design 260

True Experimental Designs 260

Pretest-Posttest Control Group Design 260
 Posttest-Only Control Group Design 261

Quasi-Experimental Designs 262

Time Series Design 262
 Multiple Time Series Design 263

Statistical Designs 263

Randomized Block Design 265
 Latin Square Design 265
 Factorial Design 266

Laboratory Versus Field Experiments 267

Experimental Versus Nonexperimental Designs 268

Limitations of Experimentation 269

Time 269
 Cost 269
 Administration 269

Application: Test Marketing 269

Standard Test Market 269
 Controlled Test Market 271
 Simulated Test Market 271
 Electronic, Virtual, and Web-Enabled Test Markets 271

International Marketing Research 272

Ethics in Marketing Research 272

Summary 274 • Key Terms and Concepts 275 • Suggested Cases, Video Cases, and HBS Cases 275 • Live Research: Conducting a Marketing Research Project 276 • Acronym 276
 Exercises 276 • Internet and Computer Exercises 277 • Activities 277
 Dell Running Case 277

■ VIDEO CASE 7.1 AFLAC: Marketing Research Quacks Like a Duck 278

Chapter 8 Measurement and Scaling: Fundamentals and Comparative Scaling 280

Objectives 280

Overview 281

Measurement and Scaling 282

Scale Characteristics and Levels of Measurement 282

Description 283
 Order 283
 Distance 283
 Origin 283

Primary Scales of Measurement 284

Nominal Scale 284
 Ordinal Scale 286
 Interval Scale 286
 Ratio Scale 288

A Comparison of Scaling Techniques 289

Comparative Scaling Techniques 289

Paired Comparison Scaling 289
 Rank Order Scaling 291
 Constant Sum Scaling 292
 Q-Sort and Other Procedures 294

International Marketing Research 294

Ethics in Marketing Research 295

SPSS Windows 297

Summary 298 • Key Terms and Concepts 299 • Suggested Cases, Video Cases, and HBS Cases 299 • Live Research: Conducting a Marketing Research Project 299 • Acronyms 299
 Exercises 300 • Internet and Computer Exercises 300 • Activities 300
 Dell Running Case 301

■ VIDEO CASE 8.1 Procter & Gamble: Using Marketing Research to Build Brands 302

Chapter 9 Measurement and Scaling: Noncomparative Scaling Techniques 304

Objectives 304

Overview 305

Noncomparative Scaling Techniques 305

Continuous Rating Scale 306

Itemized Rating Scales 308

Likert Scale 308
 Semantic Differential Scale 310
 Stapel Scale 311

Noncomparative Itemized Rating Scale Decisions 312

Number of Scale Categories 312
 Balanced Versus Unbalanced Scales 312
 Odd or Even Number of Categories 313
 Forced Versus Nonforced Scales 313
 Nature and Degree of Verbal Description 313
 Physical Form or Configuration 313

Multi-Item Scales 316

Scale Evaluation 317

Measurement Accuracy 318

- Reliability 318
- Validity 320
- Relationship Between Reliability and Validity 321
- Generalizability 321

- Choosing a Scaling Technique 322**
- Mathematically Derived Scales 322**
- International Marketing Research 322**
- Ethics in Marketing Research 323**
- SPSS Windows 325**
- Summary 326 • Key Terms and Concepts 327 • Suggested Cases, Video Cases, and HBS Cases 327 • Live Research: Conducting a Marketing Research Project 327 • Acronym 328
- Exercises 328 • Internet and Computer Exercises 328 • Activities 329
- Dell Running Case 329
 - VIDEO CASE 9.1 eGO: Reinventing Wheels 330

Chapter 10 Questionnaire and Form Design 332

- Objectives 332**
- Overview 333**
- Questionnaires and Observation Forms 334**
 - Questionnaire Definition 335
 - Objectives of a Questionnaire 335
- Questionnaire Design Process 335**
- Specify the Information Needed 336**
- Type of Interviewing Method 337**
- Individual Question Content 338**
 - Is the Question Necessary? 338
 - Are Several Questions Needed Instead of One? 339
- Overcoming Inability to Answer 339**
 - Is the Respondent Informed? 340
 - Can the Respondent Remember? 340
 - Can the Respondent Articulate? 341
- Overcoming Unwillingness to Answer 341**
 - Effort Required of the Respondents 341
 - Context 342
 - Legitimate Purpose 342
 - Sensitive Information 342
 - Increasing the Willingness of Respondents 342
- Choosing Question Structure 343**
 - Unstructured Questions 343
 - Structured Questions 344
- Choosing Question Wording 346**
 - Define the Issue 346
 - Use Ordinary Words 347
 - Use Unambiguous Words 347

- Avoid Leading or Biasing Questions 348
- Avoid Implicit Alternatives 348
- Avoid Implicit Assumptions 348
- Avoid Generalizations and Estimates 349
- Dual Statements: Positive and Negative 349
- Determining the Order of Questions 349**
 - Opening Questions 349
 - Type of Information 350
 - Difficult Questions 350
 - Effect on Subsequent Questions 350
 - Logical Order 351
- Form and Layout 352**
- Reproduction of the Questionnaire 353**
- Pretesting 354**
- Computer and Internet Questionnaire Construction 356**
- Observational Forms 358**
- International Marketing Research 358**
- Ethics in Marketing Research 359**
- SPSS Windows 361**
 - Summary 361 • Key Terms and Concepts 362 • Suggested Cases, Video Cases, and HBS Cases 362 • Live Research: Conducting a Marketing Research Project 363
 - Acronyms 363 • Exercises 363
 - Internet and Computer Exercises 365
 - Activities 365 • Dell Running Case 365
 - VIDEO CASE 10.1 Dunkin' Donuts: Dunking the Competition 366

Chapter 11 Sampling: Design and Procedures 368

- Objectives 368**
- Overview 369**
- Sample or Census 370**
- The Sampling Design Process 372**
 - Define the Target Population 372
 - Determine the Sampling Frame 373
 - Select a Sampling Technique 373
 - Determine the Sample Size 374
 - Execute the Sampling Process 375
- A Classification of Sampling Techniques 376**
- Nonprobability Sampling Techniques 377**
 - Convenience Sampling 377
 - Judgmental Sampling 379
 - Quota Sampling 380
 - Snowball Sampling 381
- Probability Sampling Techniques 382**
 - Simple Random Sampling 382
 - Systematic Sampling 383
 - Stratified Sampling 384
 - Cluster Sampling 385
 - Other Probability Sampling Techniques 387

Choosing Nonprobability Versus Probability Sampling	390
Uses of Nonprobability and Probability Sampling	391
Internet Sampling	391
Issues in Online Sampling	391
Online Sampling Techniques	392
International Marketing Research	393
Ethics in Marketing Research	394
Summary	396
• Key Terms and Concepts	397
• Suggested Cases, Video Cases, and HBS Cases	397
• Live Research: Conducting a Marketing Research Project	397
Acronym	397
• Exercises	398
Internet and Computer Exercises	398
Activities	398
• Dell Running Case	399
■ VIDEO CASE 11.1 Motorola: Projecting the Moto Lifestyle	400

Chapter 12 Sampling: Final and Initial Sample Size Determination 402

Objectives	402
Overview	403
Definitions and Symbols	404
The Sampling Distribution	405
Statistical Approach to Determining Sample Size	407
The Confidence Interval Approach	407
Sample Size Determination: Means	408
Sample Size Determination: Proportions	410
Multiple Characteristics and Parameters	413
Other Probability Sampling Techniques	414
Adjusting the Statistically Determined Sample Size	414
Calculation of Response Rates	415
Nonresponse Issues in Sampling	416
Improving the Response Rates	416
Adjusting for Nonresponse	419
International Marketing Research	421
Ethics in Marketing Research	422
SPSS Windows	423
Summary	423
• Key Terms and Concepts	424
• Suggested Cases, Video Cases, and HBS Cases	424
• Live Research: Conducting a Marketing Research Project	425
Acronym	425
• Exercises	425
Internet and Computer Exercises	426
Activities	426
• Appendix 12A	426
Dell Running Case	428
■ VIDEO CASE 12.1 Subaru: "Mr. Survey" Monitors Customer Satisfaction	429

PART III Data Collection, Preparation, Analysis, and Reporting 431

Chapter 13 Fieldwork 432

Objectives	432
Overview	433
The Nature of Fieldwork	434
Fieldwork/Data-Collection Process	434
Selection of Fieldworkers	434
Training of Fieldworkers	436
Making the Initial Contact	436
Asking the Questions	436
Probing	436
Recording the Answers	437
Terminating the Interview	437
Supervision of Fieldworkers	439
Quality Control and Editing	439
Sampling Control	439
Control of Cheating	439
Central Office Control	439
Validation of Fieldwork	439
Evaluation of Fieldworkers	439
Cost and Time	440
Response Rates	440
Quality of Interviewing	440
Quality of Data	440
International Marketing Research	441
Ethics in Marketing Research	442
SPSS Windows	444
Summary	444
• Key Terms and Concepts	445
• Suggested Cases, Video Cases, and HBS Cases	446
• Live Research: Conducting a Marketing Research Project	446
• Acronyms	446
Exercises	446
• Internet and Computer Exercises	447
• Activities	447
Dell Running Case	447
■ VIDEO CASE 13.1 Intel: Building Blocks Inside Out	448

Chapter 14 Data Preparation 450

Objectives	450
Overview	451
The Data-Preparation Process	452
Questionnaire Checking	452
Editing	453
Treatment of Unsatisfactory Responses	454
Coding	454
Coding Questions	454
Developing a Data File	456
Transcribing	459
Data Cleaning	461
Consistency Checks	461
Treatment of Missing Responses	461

Statistically Adjusting the Data	462
Weighting	462
Variable Respecification	463
Scale Transformation	464
Selecting a Data Analysis Strategy	465
A Classification of Statistical Techniques	466
International Marketing Research	468
Ethics in Marketing Research	468
Statistical Software	471
SPSS and SAS Computerized Demonstration Movies	471
SPSS and SAS Screen Captures with Notes	471
SPSS Windows	471
Creating a Variable Called <i>Overall Evaluation</i>	471
Recoding to Create New Variable Called <i>Recoded Income</i>	472
SAS Learning Edition	473
Creating a Variable Called <i>Overall Evaluation</i>	473
Recoding to Create New Variable Called <i>Recoded Income</i>	473
Summary	475
• Key Terms and Concepts	476
• Suggested Cases, Video Cases, and HBS Cases	477
• Live Research: Conducting a Marketing Research Project	477
• Acronym	477
Exercises	477
• Internet and Computer Exercises	478
• Activities	478
Dell Running Case	479

Chapter 15 Frequency Distribution, Cross-Tabulation, and Hypothesis Testing 480

Objectives	480
Overview	481
Frequency Distribution	484
Statistics Associated with Frequency Distribution	486
Measures of Location	486
Measures of Variability	487
Measures of Shape	488
Introduction to Hypothesis Testing	489
A General Procedure for Hypothesis Testing	489
Step 1: Formulate the Hypotheses	489
Step 2: Select an Appropriate Test	491
Step 3: Choose Level of Significance, α	491
Step 4: Collect Data and Calculate Test Statistic	492
Step 5: Determine the Probability (or Critical Value)	492
Steps 6 and 7: Compare the Probability (or Critical Value) and Make the Decision	492
Step 8: Marketing Research Conclusion	493

Cross-Tabulations	493
Two Variables	494
Three Variables	495
General Comments on Cross-Tabulation	498

Statistics Associated with Cross-Tabulation 498

Chi-Square	499
Phi Coefficient	500
Contingency Coefficient	501
Cramer's V	501
Lambda Coefficient	501
Other Statistics	502

Cross-Tabulation in Practice 502

Hypothesis Testing Related to Differences 503

Parametric Tests 504

One Sample	504
Two Independent Samples	505
Paired Samples	508

Nonparametric Tests 509

One Sample	510
Two Independent Samples	510
Paired Samples	512

Statistical Software 515

SPSS and SAS Computerized Demonstration Movies	516
SPSS and SAS Screen Captures with Notes	516

SPSS Windows 516

SAS Learning Edition 518

Summary	520
• Key Terms and Concepts	522
• Suggested Cases, Video Cases, and HBS Cases	523
• Live Research: Conducting a Marketing Research Project	523
• Acronyms	524
Exercises	524
• Internet and Computer Exercises	525
• Activities	526
• Dell Running Case	527

Chapter 16 Analysis of Variance and Covariance 528

Objectives 528

Overview 529

Relationship Among Techniques 531

One-Way Analysis of Variance 532

Statistics Associated with One-Way Analysis of Variance 533

Conducting One-Way Analysis of Variance 533

Identify the Dependent and Independent Variables	533
Decompose the Total Variation	533
Measure the Effects	535
Test the Significance	535
Interpret the Results	536

Illustrative Data	536
Illustrative Applications of One-Way Analysis of Variance	537
Assumptions in Analysis of Variance	540
<i>N</i> -Way Analysis of Variance	540
Illustrative Application of <i>N</i> -Way Analysis of Variance	542
Analysis of Covariance	545
Issues in Interpretation	545
Interactions	545
Relative Importance of Factors	547
Multiple Comparisons	548
Repeated Measures ANOVA	548
Nonmetric Analysis of Variance	550
Multivariate Analysis of Variance	551
Statistical Software	552
SPSS and SAS Computerized Demonstration Movies	552
SPSS and SAS Screen Captures with Notes	552
SPSS Windows	553
SAS Learning Edition	553
Summary	555
• Key Terms and Concepts	556
• Suggested Cases, Video Cases, and HBS Cases	556
• Live Research: Conducting a Marketing Research Project	556
Acronyms	556
• Exercises	557
Internet and Computer Exercises	558
Activities	558
• Dell Running Case	559

Chapter 17 Correlation and Regression 560

Objectives	560
Overview	561
Product Moment Correlation	562
Partial Correlation	566
Nonmetric Correlation	568
Regression Analysis	568
Bivariate Regression	568
Statistics Associated with Bivariate Regression Analysis	569
Conducting Bivariate Regression Analysis	569
Plot the Scatter Diagram	569
Formulate the Bivariate Regression Model	571
Estimate the Parameters	572
Estimate Standardized Regression Coefficient	573
Test for Significance	573
Determine the Strength and Significance of Association	574
Check Prediction Accuracy	576
Assumptions	577
Multiple Regression	577

Statistics Associated with Multiple Regression 578

Conducting Multiple Regression Analysis 579

Partial Regression Coefficients	579
Strength of Association	580
Significance Testing	581
Examination of Residuals	582

Stepwise Regression 585

Multicollinearity 586

Relative Importance of Predictors 587

Cross-Validation 588

Regression with Dummy Variables 589

Analysis of Variance and Covariance with Regression 589

Statistical Software 591

SPSS and SAS Computerized Demonstration Movies	592
SPSS and SAS Screen Captures with Notes	592

SPSS Windows 592

SAS Learning Edition 593

Summary	594
• Key Terms and Concepts	596
• Suggested Cases, Video Cases, and HBS Cases	596
• Live Research: Conducting a Marketing Research Project	597
• Acronym	597
Exercises	597
• Internet and Computer Exercises	598
• Activities	599
Dell Running Case	599

Chapter 18 Discriminant and Logit Analysis 600

Objectives 600

Overview 601

Basic Concept of Discriminant Analysis 602

Relationship of Discriminant and Logit Analysis to ANOVA and Regression 603

Discriminant Analysis Model 603

Statistics Associated with Discriminant Analysis 604

Conducting Discriminant Analysis 605

Formulate the Problem	605
Estimate the Discriminant Function Coefficients	607
Determine the Significance of the Discriminant Function	609
Interpret the Results	610
Assess Validity of Discriminant Analysis	612

Multiple Discriminant Analysis 613

Formulate the Problem	613
Estimate the Discriminant Function Coefficients	614

- Determine the Significance of the Discriminant Function 614
- Interpret the Results 614
- Assess Validity of Discriminant Analysis 617

Stepwise Discriminant Analysis 620**The Logit Model 620****Conducting Binary Logit Analysis 620**

- Formulate the Problem 621
- Estimating the Binary Logit Model 621
- Model Fit 622
- Significance Testing 622
- Interpretation of the Coefficients and Validation 622
- An Illustrative Application of Logistic Regression 623

Statistical Software 626

- SPSS and SAS Computerized Demonstration Movies 626
- SPSS and SAS Screen Captures with Notes 627

SPSS Windows 627**SAS Learning Edition 627**

- Summary 629 • Key Terms and Concepts 630 • Suggested Cases, Video Cases, and HBS Cases 631 • Live Research: Conducting a Marketing Research Project 631
- Acronym 631 • Exercises 631
- Internet and Computer Exercises 632
- Activities 632 • Dell Running Case 633

Chapter 19 Factor Analysis 634**Objectives 634****Overview 635****Basic Concept 636****Factor Analysis Model 637****Statistics Associated with Factor Analysis 638****Conducting Factor Analysis 638**

- Formulate the Problem 639
- Construct the Correlation Matrix 640
- Determine the Method of Factor Analysis 643
- Determine the Number of Factors 643
- Rotate Factors 644
- Interpret Factors 645
- Calculate Factor Scores 646
- Select Surrogate Variables 646
- Determine the Model Fit 647

Applications of Common Factor Analysis 649**Statistical Software 654**

- SPSS and SAS Computerized Demonstration Movies 654
- SPSS and SAS Screen Captures with Notes 654

SPSS Windows 655**SAS Learning Edition 655**

- Summary 656 • Key Terms and Concepts 657 • Suggested Cases, Video Cases, and HBS Cases 657 • Live Research: Conducting a Marketing Research Project 657 • Acronym 658
- Exercises 658 • Internet and Computer Exercises 658 • Activities 659
- Dell Running Case 659

Chapter 20 Cluster Analysis 660**Objectives 660****Overview 661****Basic Concept 662****Statistics Associated with Cluster Analysis 663****Conducting Cluster Analysis 664**

- Formulate the Problem 664
- Select a Distance or Similarity Measure 665
- Select a Clustering Procedure 666
- Decide on the Number of Clusters 670
- Interpret and Profile the Clusters 672
- Assess Reliability and Validity 673

Applications of Nonhierarchical Clustering 674**Applications of TwoStep Clustering 676****Clustering Variables 679****Statistical Software 681**

- SPSS and SAS Computerized Demonstration Movies 681
- SPSS and SAS Screen Captures with Notes 681

SPSS Windows 681**SAS Learning Edition 682**

- Summary 683 • Key Terms and Concepts 684 • Suggested Cases, Video Cases, and HBS Cases 685 • Live Research: Conducting a Marketing Research Project 685 • Acronym 685
- Exercises 685 • Problems 686
- Internet and Computer Exercises 686
- Activities 686 • Dell Running Case 687

Chapter 21 Multidimensional Scaling and Conjoint Analysis 688**Objectives 688****Overview 689****Basic Concepts in Multidimensional Scaling (MDS) 691****Statistics and Terms Associated with MDS 691****Conducting Multidimensional Scaling 692**

- Formulate the Problem 692
- Obtain Input Data 692
- Select an MDS Procedure 694
- Decide on the Number of Dimensions 695

Label the Dimensions and Interpret the Configuration 696

Assess Reliability and Validity 697

Assumptions and Limitations of MDS 698

Scaling Preference Data 698

Correspondence Analysis 700

Relationship Among MDS, Factor Analysis, and Discriminant Analysis 701

Basic Concepts in Conjoint Analysis 701

Statistics and Terms Associated with Conjoint Analysis 702

Conducting Conjoint Analysis 702

Formulate the Problem 702

Construct the Stimuli 703

Decide on the Form of Input Data 705

Select a Conjoint Analysis Procedure 705

Interpret the Results 708

Assessing Reliability and Validity 708

Assumptions and Limitations of Conjoint Analysis 711

Hybrid Conjoint Analysis 711

Statistical Software 714

SPSS and SAS Computerized Demonstration Movies 715

SPSS and SAS Screen Captures with Notes 715

SPSS Windows 715

SAS Learning Edition 716

Summary 717 • Key Terms and Concepts 718 • Suggested Cases, Video Cases, and HBS Cases 719 • Live Research: Conducting a Marketing Research Project 720 Acronyms 720 • Exercises 720 Internet and Computer Exercises 720 Activities 721 • Dell Running Case 721

Chapter 22 Structural Equation Modeling and Path Analysis 722

Objectives 722

Overview 723

Basic Concept 724

Statistics Associated with SEM 725

Foundations of SEM 726

Theory, Model, and Path Diagram 726

Exogenous Versus Endogenous Constructs 727

Dependence and Correlational Relationships 728

Model Fit 728

Model Identification 728

Conducting SEM 729

Define the Individual Constructs 729

Specify the Measurement Model 729

Sample Size Requirements 730

Assess Measurement Model Reliability and Validity 731

Assess Measurement Model Fit 731

Assess Measurement Model Reliability and Validity 733

Lack of Validity: Diagnosing Problems 735

Specify the Structural Model 735

Assess Structural Model Validity 736

Assessing Fit 737

Comparison with Competing Models 737

Testing Hypothesized Relationships 737

Structural Model Diagnostics 737

Draw Conclusions and Make Recommendations 738

Higher-Order Confirmatory Factor Analysis 738

Relationship of SEM to Other Multivariate Techniques 739

Application of SEM: First-Order Factor Model 740

Define the Individual Constructs 740

Specify the Measurement Model 740

Assess Measurement Model Reliability and Validity 741

Specify the Structural Model 742

Assess Structural Model Validity 742

Conclusions and Recommendations 742

Application of SEM: Second-Order Factor Model 742

Define the Individual Constructs 742

Specify the Measurement Model 743

Assess Measurement Model Reliability and Validity 743

Specify the Structural Model 745

Assess Structural Model Validity 746

Draw Conclusions and Make Recommendations 747

Path Analysis 748

Illustrative Example of Path Analysis 749

Statistical Software 751

LISREL 751

SPSS Windows 752

SAS Learning Edition 753

Summary 754 • Key Terms and Concepts 756 • Suggested Cases, Video Cases, and HBS Cases 756 • Live Research: Conducting a Marketing Research Project 756 Acronym 756 • Exercises 756 Internet and Computer Exercises 757 Activities 757 • Dell Running Case 757

Chapter 23 Report Preparation and Presentation 758

Objectives 758

Overview 759

Importance of the Report and Presentation	760
The Report Preparation and Presentation Process	760
Report Preparation	761
Report Format	761
Title Page	762
Letter of Transmittal	763
Letter of Authorization	763
Table of Contents	763
Executive Summary	763
Problem Definition	763
Approach to the Problem	763
Research Design	763
Data Analysis	763
Results	763
Limitations and Caveats	764
Conclusions and Recommendations	764
Report Writing	764
Readers	765
Easy to Follow	765
Presentable and Professional Appearance	765
Objective	765
Reinforce Text with Tables and Graphs	765
Terse	765
Guidelines for Tables	765
Title and Number	766
Arrangement of Data Items	766
Basis of Measurement	766
Leaders, Rulings, and Spaces	766
Explanations and Comments: Headings, Stubs, and Footnotes	766
Sources of the Data	766
Guidelines for Graphs	766
Geographic and Other Maps	767
Round or Pie Charts	767
Line Charts	767
Pictographs	767
Histograms and Bar Charts	767
Schematic Figures and Flowcharts	768
Report Distribution	769
Oral Presentation	771
Reading the Research Report	772
Address the Problem	772
Research Design	772
Execution of the Research Procedures	772
Numbers and Statistics	772
Interpretation and Conclusions	773
Generalizability	773
Disclosure	773
Research Follow-Up	773
Assisting the Client	773
Evaluation of the Research Project	774
International Marketing Research	774

Ethics in Marketing Research	775
Statistical Software	776
SPSS Windows	776
SASS Enterprise Guide	777
Summary	777
• Key Terms and Concepts	777
• Suggested Cases, Video Cases, and HBS Cases	777
• Live Research: Conducting a Marketing Research Project	779
• Acronyms	779
Exercises	779
• Problems	780
Internet and Computer Exercises	780
Activities	780
• Dell Running Case	780
■ VIDEO CASE 23.1 Marriott: Marketing Research Leads to Expanded Offerings	781

Chapter 24 International Marketing Research	784
Objectives	784
Overview	785
Marketing Research Goes International	787
A Framework for International Marketing Research	788
The Environment	788
Marketing Environment	788
Government Environment	789
Legal Environment	790
Economic Environment	790
Structural Environment	790
Informational and Technological Environment	790
Sociocultural Environment	790
Survey Methods	792
Telephone Interviewing and CATI	792
In-Home Personal Interviews	793
Mall Intercept and CAPI	793
Mail Interviews	794
Mail and Scanner Panels	794
Electronic Surveys	794
Measurement and Scaling	795
Questionnaire Translation	797
Ethics in Marketing Research	799
Statistical Software	800
Summary	800
• Key Terms and Concepts	801
• Suggested Cases, Video Cases, and HBS Cases	801
• Live Research: Conducting a Marketing Research Project	801
• Acronym	801
Exercises	802
• Internet and Computer Exercises	802
• Activities	802
Dell Running Case	803
■ VIDEO CASE 24.1 Nivea: Marketing Research Leads to Consistency in Marketing	804

RUNNING CASE WITH REAL DATA

CASE 1.1 Dell Direct 806

COMPREHENSIVE CRITICAL THINKING CASES

CASE 2.1 Hong Kong: Staying Ahead
of the Competition in the Wealth
Management Business 812

CASE 2.2 Baskin-Robbins: Can It Bask in the
Good 'Ole Days? 815

CASE 2.3 Kid Stuff? Determining the Best
Positioning Strategy for Akron
Children's Hospital 818

DATA ANALYSIS CASES WITH REAL DATA

CASE 3.1 AT&T Wireless: Ma Bell Becomes
Ma Again 820

CASE 3.2 IBM: The World's Top Provider
of Computer Hardware, Software,
and Services 825

CASE 3.3 Kimberly-Clark: Competing
Through Innovation 833

COMPREHENSIVE CASES WITH REAL DATA

CASE 4.1 JPMorgan Chase: Chasing Growth
Through Mergers and
Acquisitions 840

CASE 4.2 Wendy's: History and Life After
Dave Thomas 846

COMPREHENSIVE HARVARD BUSINESS SCHOOL CASES

CASE 5.1: The Harvard Graduate Student
Housing Survey (9-505-059) 853

CASE 5.2: BizRate.Com (9-501-024) 853

CASE 5.3: Cola Wars Continue: Coke and
Pepsi in the Twenty-First Century
(9-702-442) 853

CASE 5.4: TiVo in 2002 (9-502-062) 853

CASE 5.5: Compaq Computer: Intel Inside?
(9-599-061) 853

CASE 5.6: The New Beetle (9-501-023) 853

Appendix: Statistical Tables 854

Notes 866

Photo Credits 907

Index 909