
Marketing Research: Concepts and Techniques
Course

Marketing Research; Course contents © Stephan Sorger

UC Berkeley Extension BUS ADM X460.6; 2 semester units; Spring 2016
Instructor
Stephan Sorger

Phone: 650.455.4411

 email: sorger@berkeley.edu; www.StephanSorger.com

Meetings
February 8, 2016 – April 18, 2016; Spear Campus, San Francisco

Some class meeting dates subject to change

Course Description

This course examines the research methods and techniques for problem solving in marketing. Topics include research process and information collection methods, sampling, data and statistical analysis, forecasting and presenting results.

Course Goals and Learning Objectives

On successful completion, students will be able to:
· Understand the role of market research in product planning and development
· Understand the central concepts and methods of market research

· Understand qualitative and quantitative research methods

· Design and develop a market research plan

Intended Audience

This course is designed for those who are considering a career in the marketing, sales, advertising or related areas, or for those who are already employed in the marketing area but desire to gain further marketing knowledge to enhance their career opportunities.
Prerequisites

None
Instructional Methodology

· Lectures on vital areas of marketing analytics

· Case studies of research situations applied toward practical problems

· Videos highlighting areas of marketing research
· Exams to test marketing research concepts and terminology

· Assignments to exercise topics taught in course

Required Reading

“Essentials of Marketing Research.” Hair, Bush, and Ortinau. McGraw-Hill. 3rd edition, 2012.

Website

Go to StephanSorger.com for course content. Request password from instructor.

Grading and Course Components

Grading is calculated from the components shown below, using standard grading cutoff points:

100 – 94 = A, 93 – 90 = A-, 89 – 87 = B+, 86 – 84 = B, 83 – 75 = B-, 74 – 65 = C

Percent

Project

30%

Midterm Exam:

35%

Final Exam:

35%

Total

100%

Midterm Exam

The midterm is closed-book, and tests the following chapters: 1, 2, 3, 4, 5, 6
Final Exam

The final exam is closed-book, and tests the following chapters: 7, 8, 9, 10, 11, 12
Research Project

Students apply what they learn in class by forming teams and completing a research project. Project team members will select the topic for the project. Topic should address a specific business problem addressable by marketing research.

 - Teams must be 3 – 7 members in size. I recommend team sizes of 5.
 - All projects and data must be non-confidential.

 - At least 20 data points should be collected (preferably more).

 - Teams must create their own original project and not re-purpose or modify an existing one.

 - Each team member will receive the same team grade for the project.

 - Research Project grades are calculated according to the attached “Project Grading Sheet.”

 - Project will be graded during presentation, so clearly state all required elements.

 - Report will be presented during a 20 minute presentation (e.g., Microsoft PowerPoint).

 - Team may select presenters. Not all team members are required to speak.

Project Deliverables

 - Hardcopy of presentation, printed 2 slides per page (give to instructor before presentation).

 - Softcopy of report and presentation, loaded on CD/DVD or USB flash drive (instructor to keep).

Project Ideas (not an exhaustive list)

- Determine likely market acceptance to new product or service
- Assess market desire for existing product/service features, or for new features

- Research market impact of proposed price increase
- Gauge usage rate of existing product or service; which users consume the most?

- Determine awareness level of product/service, before and after an advertising campaign

- Assess customer satisfaction with product/service, customer service, pricing, or other area

Class Participation: Lectures & Weekly Cases

Class participation is encouraged. Students must not miss more than 2 class sessions. If a class is missed, please make it up by completing that week's case outside of class. Students expecting to miss an exam must make alternate exam arrangements before the scheduled exam date.

Academic Ethics Honor Code

All members of the UC Berkeley Extension community are expected to act with honesty, integrity, and respect for others. For further information, please refer to:

Tips for maintaining academic integrity: http://extension.berkeley.edu/upload/academic_integrity.pdf
UC Berkeley Extension Code of Student Conduct: http://extension.berkeley.edu/upload/studentconduct.pdf
Disabled Student Services

If you require academic accommodations for this course, you should obtain approval from Extension Disabled Student Services. Please contact them at dss-unex@berkeley.edu or (510) 643-5732. If you already have a letter of accommodation from Extension Disabled Student Services, please make an appointment with your instructor to have a confidential discussion of what you will require for this course.
Schedule

February 8, 2016:
Meeting 1

· Administration
Review syllabus; Introduce class members; Set up teams
· Chapter 1

Marketing Research: Introducing the topic

· Video

“Burke: Full-service marketing research company” (09:03)

· Case 1

Project selection and problem definition
February 15, 2016:
No class; Holiday

February 22, 2016:
Meeting 2

· Chapter 2

Market Research Process: Defining the problem and objectives
· Chapter 3

Secondary Data: Conducting background research
· Video

“eGo Bikes: Market research for new product development” (07:18)

· Case 2

Data collection for new product development
February 29, 2016:
Meeting 3

· Chapter 4

Observational Data: Designing primary research plans
· Chapter 5

Descriptive and Causal Research Designs: Gathering different types of data

· Video

“Wild Planet: Ethnographic research in the toy industry” (09:23)

· Case 3

Ethnographic research for the toy industry
March 7, 2016:

Meeting 4

· Chapter 6

Sampling: Inferring data for populations from small percentages
· Chapter 7

Measurement and Scaling: Understanding scale levels and types

· Video

“JC Penney: Research-based advertising” (06:57)

· Case 4

Sample sizing for the retail sales market

March 14, 2016:
Meeting 5

· Chapter 8

Questionnaires: Developing data collection forms

· Video

“Subaru: Surveying customers to collect market feedback” (09:30)

· Case 5

Questionnaires for new product development

· Project

Time to work on research project

March 21, 2016:
Meeting 6
· Chapter 9

Qualitative Data Analysis: Going beyond the numbers

· Exam

Midterm Examination (Ch. 1 – 6); Students may leave class when finished

March 28, 2016:
Meeting 7
· Chapter 10

Data Preparation: Preparing data for analysis

· Chapter 11

Data Analysis: Summarizing your data

· Video

“American Express: Extending the brand based on research” (09:02)
· Case 6

Data analysis for the credit card industry
April 4, 2016:
Meeting 8
· Chapter 12

Examining Relationships: Understanding how data is connected

· Video

“Marriott: Segmenting the hotel market based on research” (09:37)

· Case 7

Difference testing for the hospitality industry
April 11, 2016:
Meeting 9
· Chapter 13

Communicating Market Research Findings: Developing the research report

· Exam

Final Examination (Ch. 7 – 12); Students may leave class when finished

April 18, 2016:
Meeting 10
· Project

Presentation of team research projects
Marketing Research

Project Grading Sheet

Date:

Topic:

Members:
__

No.
Grading Criterion

Score: 1-5
Total

Deliverables

1.
Time: 20 minutes max; Start: ________; End: ________; ____min

1 2 3 4 5

2.
Electronic copy of presentation on CD/ USB Flash Drive

1 2 3 4 5

3.
Hardcopy of presentation, printed 2 slides per page

1 2 3 4 5

Introduction

4.
Situation: Background situation explained

1 2 3 4 5

Comments: ___

5.
Problem Statement: Problem defined clearly

1 2 3 4 5

Comments: ___
6.
Research process: Clear explanation of research process

1 2 3 4 5

Comments: ___
Research Objectives

8.
Research objectives: Specific goals of the research

1 2 3 4 5

Comments: ___
Method

9.
Approach: Explain how research was conducted

1 2 3 4 5

Comments: ___
10.
Collection: Explain how data was collected

1 2 3 4 5

Comments: ___
11.
Questionnaire: Explain how questionnaire was designed

1 2 3 4 5

Comments: ___
12.
Sample Plan: Explain how sample was selected

1 2 3 4 5

Comments: ___
13.
Sample Size: Explain how sample size was calculated

1 2 3 4 5

Comments: ___
14.
Analysis overview: Explain how analysis was performed

1 2 3 4 5

Comments: ___
Findings

15.
Results: Show data resulting from research

1 2 3 4 5

Comments: ___
16.
Analysis: Analyze research data, and correlate with objectives

1 2 3 4 5

Comments: ___
17.
Visuals: Include tables, charts, figures, within results and analysis

1 2 3 4 5

Comments: ___
Limitations

18.
Limitations: Explain research issues and potential sources of error

1 2 3 4 5

Comments: ___
Conclusions & Recommendations

19.
Conclusions: Explain deductions and inferences based on the findings

1 2 3 4 5

Comments: ___
20.
Recommendations: Provide suggestions on how to proceed

1 2 3 4 5

Comments: ___
Total

Total Score: 20 criteria x 5 pts each = 100 points max

100 max

Comments: __

PAGE
3
© 2016 by Stephan Sorger

www.StephanSorger.com

