Marketing Research

MGMT 307 – Chapter 1
MARKETING RESEARCH - INITIAL QUESTIONS
LEARNING OBJECTIVES:

1. What is marketing research?
2. How does marketing research fit into the overall marketing concept?
3. Why should YOU study marketing research?
4. Who conducts marketing research?
5. What are 2 classifications of research?
6. Who uses marketing research?
7. Why are ethics important in marketing research?

8. What job opportunities are available in marketing research?
MARKETING RESEARCH PROCESS
I. Marketing Research
1. Marketing
2. Marketing Concept
II. Types of Market Research & Services
 Basic Research
 Applied Research

 Syndicated Services

 Standardized Research Services

 Custom Houses

 Independent Consultants

 Field Services

 Coding and Data Entry Services

 Tabulation Houses

III. The Decision-Making Process
1. Recognize the Problem
2. Define the Problem

3. Search for Feasible Courses of Action

4. Evaluate Options and Select Optimal Course

5. Implement the Plan

6. Evaluate the Results

IV. Marketing Research and Ethics

 Ethics

 Business Ethics

 Social Responsibility

V. Marketing Research Job Opportunities

PAGE
1

