

PRINCIPLES OF
Marketing

Chapter Four

Managing Marketing Information to Gain Customer Insights

Learning Objectives

Topic Outline

- **Assessing Marketing Information Needs**
- **Developing Marketing Information**
- **Marketing Research**
- **Analyzing Marketing Information**
- **Distributing and Using Marketing Information**
- **Other Marketing Information Considerations**

Marketing Information and Customer Insights

Customer Insights are:

- Fresh and deep insights into customers needs and wants
- Difficult to obtain
 - Not obvious
 - Customer's unsure of their behavior
- Not derived from more information but better information and more effective use of existing information

Marketing Information and Customer Insights

Customer Insights

- Companies are forming customer insights teams
 - Include all company functional areas
 - Use insights to create more value for their customers
 - Customer controlled could be a problem

Marketing Information and Customer Insights

Marketing Information Systems (MIS)

Marketing information system (MIS) consists of people and procedures for:

- Assessing the information needs
- Developing needed information
- Helping decision makers use the information for customer

Assessing Marketing Information Needs

MIS provides information to the company's marketing and other managers and external partners such as suppliers, resellers, and marketing service agencies

Assessing Marketing Information Needs

Characteristics of a Good MIS

- Balancing what the information users would like to have against what they need and what is feasible to offer

Developing Marketing Information

Marketers obtain information from

Internal data

Marketing intelligence

Marketing research

Developing Marketing Information

Internal Data

Internal databases are electronic collections of consumer and market information obtained from data sources within the company network

Developing Marketing Information

Marketing Intelligence

Marketing intelligence is the systematic collection and analysis of publicly available information about consumers, competitors, and developments in the marketplace

Developing Marketing Information

Marketing Research

- **Marketing research** is the systematic design, collection, analysis, and reporting of data relevant to a specific marketing situation facing an organization

Developing Marketing Information

Marketing Research

Defining the Problem and Research Objectives

Exploratory research

Descriptive research

Causal research

Developing Marketing Information

Marketing Research Developing the Research Plan

- Outlines sources of existing data
- Spells out the specific research approaches, contact methods, sampling plans, and instruments to gather data

Developing Marketing Information

Marketing Research Written Research Plan Includes:

Developing Marketing Information

Marketing Research Developing the Research Plan

Secondary data consist of information that already exists somewhere, having been collected for another purpose

Primary data consist of information gathered for the special research plan

Developing Marketing Information

Developing Marketing Information

Marketing Research

*Planning Primary Data
Collection*

Research
approaches

Contact methods

Sampling plan

Research
instruments

Developing Marketing Information

Market Research Research Approaches

Observational research involves gathering primary data by observing relevant people, actions, and situations

Ethnographic research involves sending trained observers to watch and interact with consumers in their natural environment

Developing Marketing Information

Market Research Research Approaches

Survey research is the most widely used method and is best for descriptive information—knowledge, attitudes, preferences, and buying behavior

- Flexible
- People can be unable or unwilling to answer
- Gives misleading or pleasing answers
- Privacy concerns

Developing Marketing Information

Market Research Research Approaches

Experimental research is best for gathering causal information—
cause-and-effect relationships

Developing Marketing Information

Marketing Research Contact Methods

- Focus Groups
 - Six to 10 people with a trained moderator
 - Challenges
 - Expensive
 - Difficult to generalize from small group
 - Consumers not always open and honest

Developing Marketing Information

Marketing Research Contact Methods

**Online
marketing
research**

**Internet
surveys**

**Online
panels**

**Online
experiments**

**Click-
stream data**

**Online
focus
groups**

Developing Marketing Information

Marketing Research Online Research

Advantages

- Low cost
- Speed
- Higher response rates
- Good for hard to reach groups

Disadvantages

- Restricted internet access
- Not sure who is answering

Developing Marketing Information

Marketing Research Sampling Plan

Sample is a segment of the population selected for marketing research to represent the population as a whole

- Who is to be surveyed?
- How many people should be surveyed?
- How should the people be chosen?

Developing Marketing Information

Marketing Research Research Instruments

Questionnaires

- Most common
- Administered in person, by phone, or online
- Flexible
- Watch working and ordering of questions

Developing Marketing Information

Marketing Research

Research Instruments - Questionnaires

- Closed-end questions include all possible answers, and subjects make choices among them
 - Provide answers that are easier to interpret and tabulate
- Open-end questions allow respondents to answer in their own words
 - Useful in exploratory research

Developing Marketing Information

Marketing Research Research Instruments

Developing Marketing Information

Marketing Research Implementing the Research Plan

Collecting the information

Processing the information

Analyzing the information

Interpret findings

Draw conclusions

Report to management

Analyzing Marketing Information

Customer Relationship Management (CRM)

- CRM consists of sophisticated software and analytical tools that integrate customer information from all sources, analyze it in depth, and apply the results to build stronger customer relationships

Analyzing Marketing Information

Customer Relationship Management Touchpoints

**Customer
purchases**

**Sales force
contacts**

**Service and
support
calls**

**Web site
visits**

**Satisfaction
surveys**

**Credit and
payment
interactions**

**Research
studies**

Distributing and Using Marketing Information

Information distribution involves entering information into databases and making it available in a time-useable manner

- Intranet provides information to employees and other stakeholders
- Extranet provides information to key customers and suppliers

Other Marketing Information Considerations

Marketing Research in Small Businesses and Nonprofit Organizations

International Market Research

Public Policy and Ethics

- **Customer privacy**
- **Misuse of research findings**

