Marketing Research MK 301

[image: image1.png]

Marketing Research MK301
- Course Outline -
	Objective
	“To be successful, a business must direct all its efforts to giving customers what they want, while still earning a profit. The critical factor to the attainment of such market dominance is the extensive use of Marketing Research. To be truly marketing orientated, companies have to be information-orientated. Marketing Research is about generating and interpreting information to assist management with decision-making.” (Domegan and Fleming, 2007, pp. 2-13).
The purpose of this course is to achieve an advanced theoretical understanding of the what, how, where, when and why of all aspects of Marketing Research.

	Lecturer
	Name
	Office
	Ext
	E-mail

	
	Dr. Christine Domegan,
	Room 334, 2nd Floor, Cairnes School
	2730
	christine.domegan@nuigalway.ie

	
	
	Day
	Time
	Venue

	Class Times
	Lectures
	Wednesday
	11am-1pm
	LH1 St Anthonys/CA111

	
	Lectures
	Friday
	11am-1pm
	SC004 Charles McMunn Theatre

	Overall Learning Outcomes
	Upon completion of this course, students will have/be able to:
Knowledge based outcomes:

· A comprehensive understanding of marketing research theory and practice.

· The ability to express the role and function of marketing research in marketing
strategies and information management.

· Discuss, in detail, the conceptual and methodological issues that underlie the various stages of the marketing research process.

· Acquire an in-depth knowledge of the tools and techniques in Marketing Research.

· Be able to apply marketing research concepts, tools and skills learnt to various business contexts; and
· Be cognisant of challenges faced, and evaluate techniques employed, in designing and conducting market research.
Skills based outcomes:

· A full understanding of accessing materials through the library and library databases.

· Write up a professional research report.

· Undertake desk search.

· Present, in written form, your research ideas.

· Choose effective and efficient research strategies and methods appropriate to a given a certain set of circumstances.
· Be capable of analysing a variety of marketing scenarios and designing appropriate contextual market research techniques.
· Manage teamwork and time schedules.

· Be sensitive to the problems and challenges in doing marketing research.

· Experience of working in groups, to specific deadlines.

· Greater experience in presentation skills.

	Programmes
	B.Comm/ B.Comm International

	Assessment
	The final grade for this 10 ECTS course will be calculated as follows:-

· 10% 2.5% x 4 In-class random tests
· 15%
Secondary Research Assignment
· 25%
Primary Research Assignment
· 50%
Final Exam

· 100% Total
All project work is in conjunction with the Tulca Visual Arts Festival, Galway, 2012.
Secondary Data Research Project
Due:

Friday, October 5th, 11am
Value:
 15%

Format:
12-15 page professionally, typed, hard copy submitted
 In class by 11am & soft copy report emailed to lecturer
 before the 11am deadline.
In groups of 4 (maximum 3 Irish and 1 Visiting student), submit a
full technical secondary data search, analysis and report on
“A Ticketing System for Tulca Visual Arts Festival 2012-2020”
“Fit-for-purpose and audience-friendly ticketing systems are vital to the health and growth of audience in Ireland, allowing audiences to book tickets for events in a
user-friendly and appropriate way, and allowing arts organisations to communicate
with their audiences”
. This secondary report is to focus on ticketing systems, with online functionality for the Tulca Visual Arts Festival in Galway.
(a) Give a brief background to Ticketing Systems for Arts Festivals.
(b) Detail the current state of ticketing, including online ticketing for small

Arts Festivals
(c) Define what constitutes a fit-for-purpose ticketing infrastructure for Tulca
(d) Profile audience-friendly marketing orientated ticketing system for Tulca
(e) Include a completed group assessment agenda.
· You are not to contact any person from any organisation in question.

· All supporting materials, figures, definitions and assumptions etc.,
must be provided in appendices and are not included in the
12-15 page report limit.

· All secondary sources to be fully referred to in bibliography.
Supporting this assignment is a practical hands-on session in the NUIG library.

(1) Date: Tuesday, 18th September 2012
Time: 13:30 – 15:00
Topic: Library resources for Marketing Research
Venue: PC Suite, Basement, Nursing Library Extension.
Accommodates: 30 students, First come basis, sign in at class
OR
(2) Date: Wednesday, 19th September 2011
Time: 15:00-16:30
Topic: Library resources for Marketing Research
Venue: Library Training Room, Ground floor.
Accommodates: 30 students, First come basis, sign in at class.
Primary Research, Attendance and Ticketing Customer Survey
The objective of this survey research is to determine the critical ticketing needs for Arts Festival customers through an up-date to a given questionnaire for a face-to-face survey.
Part A and B
Due:
 Part A: Pre-tested Questionnaire, Friday October 26th, 11am.
 Survey: November 10th and 11th
 Part B: Report on Survey, Friday November 16th, 11am.

Value:
 25%

Format:
20-25 page professionally, typed, hard copy submitted in
 class & soft copy report emailed to lecturer before the

 11am deadline.

In the same groups of 4, conduct a Tulca Festival Survey (face-to-face) to include:
Part A, Questionnaire Design
(a) An updated ticketing needs face-to-face questionnaire.

(b) The pre-tested face-to-face questionnaire and changes needed.

Part B, Survey Report
(c) A discussion of the questionnaire design steps undertaken.
(d) A discussion of the questionnaire pre-test and changes required.
(e) A minimum of 5 ASSIGNED surveys by each group member.

(f) A discussion of the survey data gathering process, the fieldwork, error management, time schedule and ethical guidelines.
(g) A completed group assessment agenda.
· Your survey schedule (Saturday 9th and Sunday 10th November) will will
be assigned by the course lecturer in advance.

· All supporting materials, figures etc., must be provided in appendices, not
· included in the 20-25 page limit.

· All secondary sources to be fully referred to in bibliography.
Supporting materials and details of the requirements of both written research assignments are posted on Blackboard.
Written Examination:
In this final three hour pre-Christmas exam, worth 50%, you will be asked to answer
four out of six questions. Previous exams papers are available from Library website.
Candidates must pass the written examination to be awarded marks for

assignments/class participation.
Note: A minimum of 35% is required in the final written examination before
marks for continuous assessment may be included in the determination of the overall
mark for the subject.
Failure to complete all project work will result in a zero CA mark and an
incomplete module. There is no opportunity to retake the CA component of this course.

	Workload
	Credit weighting:

 10 ECTs
Lecture hours:

 48 (12 wks x 4 hrs)

Assignment work and independent study: 200

Examination:

 3 hours

Total Student Effort:

 250 Hours

	Course Readings & Materials
	Required reading in Textbook :
“Marketing Research in Ireland, Theory & Practice” by Christine Domegan &

Declan Fleming. (3rd Edition) 2007. Available at www.coursesmart.co.uk and in the library.
A course web file is available at http://blackboard.nuigalway.ie.You are expected to consult with other Marketing Research textbooks in the library and relevant journals such as the Journal of Marketing Research.

	Date
	Topic
	Reading

	September 5th
	Overview of Course and Introduction
	Course Outline

	September 7th
	Marketing Research Introduced
	Chapter 1

	September 12h
	The Marketing Research Process
	Chapter 2

	September 14th
	Problem Definition and Research Design
Guest Speaker:
Mr. Oliver Walsh, Marketing Director,
Micromarketing
Tulca Visual Arts Festival
	Chapter 3

	September 19th
	Secondary Sources of Data
	Chapter 4, Handout & Library

	September 21st
	Secondary Sources of Data
	Chapter 4, Handout & Library

	September 26th
	Qualitative Data Collection
Projective Techniques, In-depth Interviews & other non-quantitative methods
	Chapter 5

	September 28th
	Qualitative Data: Focus Groups
Guest Speaker:
Dr. Sinead Duane, HRB Social Marketing Postgraduate Research Fellow.
	Chapter 5

	October 3th
	Quantitative Research: Surveys
	Chapter 6

	October 5th
	Quantitative Research: Observation and Panels
	Chapter 6

	October 10th
	Questionnaire Design and Field Work
	Chapter 8

	October 12th
	Questionnaire Design and Field Work
	Chapter 8

	October 17th
	Measurement Construct Definitions &
Scales of Measurement
	Chapter 9

	October 19th
	Attitude Measurement
	Chapter 9

	October 24th
	The Sampling Process
Guest Speaker:
Ms. Christine Fitzgerald, Cope HSE Social Marketing Research Fellow
	Chapter 10

	October 26th
	Sample Size Determination
	Chapter 11

	October 31st
	Causal Research
	Chapter 7

	November 2nd
	Experimentation
	Chapter 7

	November 7th
	Data Preparation and Processing
	Chapter 12

	November 9th
	Qualitative Data Analysis
Guest Speaker:
Ms. Christine Fitzgerald, Cope HSE Social Marketing Research Fellow
	Handout

	November 14th
	Fundamental Quantitative Data Analysis
	Chapter 13

	November 16th
	Multivariate Data Analysis
Guest Speaker:
Ms. Patricia McHugh, ISSP PRTLI 4 Research Fellow
	Chapter 14

	November 21st
	Presentation and Communication of Findings
	Chapter 15

	November 23rd
	Course Review and Exam preparation
	

� � HYPERLINK "http://artsaudiences.ie/wp-content/uploads/2012/07/Invitation-to-tender-arts-ticketing-in-Ireland1.pdf" �http://artsaudiences.ie/wp-content/uploads/2012/07/Invitation-to-tender-arts-ticketing-in-Ireland1.pdf�

Dr. Christine Domegan | Marketing Research MK301
 Page 5 of 5

