
[image:]

Marketing Research and Analytics: B8617
Spring 2017

Professors		Rajan Sambandam		Kamel Jedidi	
			rs3358@columbia.edu		kj7@columbia.edu
			215-641-2251			212-854-3479; Uris 518
							
Time: 			Tuesday 2:15pm –5:30pm						

Room: 			Uris 141

T.A: 			Alain Lemaire
Alemaire18@gsb.columbia.edu

Office Hours: 		By Appointment

Course Description

You are a manager in a large corporation tasked with making marketing decisions. Or perhaps you are part of a start-up. In either case, there are fundamental questions you need answered. Questions such as:

How do I develop/modify my product? How do I price it? Where do I sell it? Whom do I sell it to? How many can I sell? How do I promote it? Who do I compete with? How do I convince someone to invest in my business?

While anecdotal information is a start, what you need is a systematic approach for gathering and analyzing information that can help answer these critical questions.

Welcome to Marketing Research and Analytics!

In this course you will gain a strong and enduring understanding of how to systematically design research, gather and analyze data, to help drive marketing decisions. You will learn a practical framework for conducting research, knowledge to properly design research, techniques and tools to analyze data and practical information sources. We will use an approach that maximizes your ability to apply what you learn.

The course is broadly divided into two sections, one focusing on research design and the other on analytics. In the first class you will listen to pitches from companies interested in working with the class on the group project. For the rest of the first half semester you will learn about types of research, how to properly design research and collect data, and will concurrently apply that knowledge through your group project. In the second half, you will be exposed to a variety of marketing analytic techniques with hands-on analysis and will have the opportunity to apply your knowledge to your group project. The final session will be devoted to group project presentations.

	Sessions
	Description

	1-6
	Research Design

	7-11
	Analytics

	12
	Project Presentations

Required Materials

· Readings and Case Packet (Available at Operations Office at Uris 217)
· IBM-SPSS Statistics Standard Grad Pack 24 (6-Month rental) statistical software
· Discover (from Sawtooth Software, provided by the school)

Note: The school has pre-purchased SPSS (Windows) licenses for MBA students taking the course. The license vendor will email you a link for software download. Non-MBA students need to purchase a six-month license from:

http://www.hearne.software/Software/SPSS-Grad-Packs-for-Students-by-IBM/Pricing?product=SPSS%20Grad%20Packs%20for%20Students%20by%20IBM¤cy=USD®ion=US&version=Statistics+Standard+Grad+Pack&class=Student&platform=&gclid=Cj0KEQjwnrexBRDNmZzNkf7c4c4BEiQALnlxhSKiFPmHBKpziScocBhFoX_uRKbAXHJMPEuIKVEvQSkaArLt8P8HAQ

Both software packages are powerful, user-friendly and widely used, and hence will be very useful for you in this course and in your business life. We will cover the basics that are required for this course and we will be available to you throughout the course. However, we recommend that you learn the basics to the extent possible, so we can use our time together to analyze the data and derive insights.

Recommended Material

Text: 	Marketing Research: An Applied Orientation (Sixth Edition),
Naresh K. Malhotra, Prentice Hall

Copies of this book will be on hold in the library. It is an excellent reference on many marketing research and analytic topics.

Student Evaluation

Class Participation 		20% (Individual)
Assignments 		 	40% (Individual and Group)
Group Project 	 		40% (Group)

Students will evaluate each other’s performance in doing group work and this will be considered in assigning final grades.

Class Participation

This could be more accurately called class engagement and participation. We will make a strong effort to get to know you personally from the first class and ensure that your contribution is accurately evaluated. Your level of attention and engagement, contribution to the class discussions and general interaction will all count toward the class participation grade.

Attendance is a necessary but not sufficient condition for participation and will be evaluated accordingly. Attendance is mandatory for all classes including guest speaker lectures and project presentations that do not involve your group. If you have any issues with actively participating in the class discussion please talk to us about it separately.

Classroom Etiquette

Your participation grade will be based on:

Attendance: To be in the class, you must be present, on time, and arrive prepared. Given that engagement is central to your learning, missing any of the sessions without an excuse will lower your grade.

Participation: We expect you to contribute to the learning of your classmates, both through class discussion and feedback. Good participation is defined as:

· On time and present in the class
· Actively participating in class discussions, pulling in insights from readings
· When guests are in class be respectful and prepared with thoughtful questions
· Device usage (phones, laptops, etc.) will take away from your participation grade

Assignments

Assignments will need to be completed individually or as part of a group (as specified). They will be due at the posted due dates and times (no exceptions). If you have a valid reason for not being able to turn in the assignment, please let us know in advance. More details on assignments will be provided later.

Group Project

The group project is the most important component of the class both in terms of helping you learn research (by doing it) and in terms of the weight given for grading. Groups of about 4 students will work together on the project with a real company. While you are free to choose a company on your own, we will also arrange for some to come to class and make a pitch. Working with a start-up is the preferred option. Whichever route you decide to take, the project will need to follow guidelines on how the research is to be done (which will be distributed in the first class). In short, the problem you are tackling needs to be addressed using research. The steps you will go through in the group project are as follows:

· After initial discussions with your client you will write a short but complete proposal that explains how you are going to solve the problem. Make sure you address all the essential elements (refer to Proposal Outline document in Canvas). You may be asked to present your proposal to the class for feedback.

· When the proposal is approved, you will start a multi-phase research process. For background information on your product category you will be expected to conduct secondary research using the resources available at the Watson library as well as information provided by your client company. This will be followed by qualitative research which could be In-Depth Interviews (IDI), Focus Groups or Ethnography. At the end of the first half of the semester you will submit a preliminary report on your work along with a survey outline. The results from this phase will guide the next phase.

· Next will be quantitative research. You will design a questionnaire, determine appropriate sampling strategy and collect data. We suggest you analyze this data using IBM SPSS software and/or Sawtooth Software. When the analysis is completed you will submit a copy of your data file, as well as any other relevant material that you developed for the project (stimuli, video, etc.).

· Finally, you will present your results in the last class and submit your presentation deck with relevant notes. You will be evaluated more for the effort you put into the analysis than for your ability to solve the problem (given the time and budget constrained environment that you will be operating in).

Your grade for the project will depend on all aspects of this project. You will also grade your team members on their effort and cooperation. Individual project grades will be adjusted up or down depending on the evaluations. We will also adjust the project grade based on our perception of your effort on behalf of the group. So it is to your benefit to make us aware of your contribution to the group project.

Overview of Class Schedule
Professor Rajan Sambandam
	Sessions
(Tuesdays)
	
Topics
	
Reading
	
Notes

	

#1 – Jan 24
	Introduction

Overview, Research Design, Secondary Research

	Discussion:
· How Not to Drown in Numbers
· Shock the sheep Audi minicase
Post-Class:
· Backward Market Research
· Why I Underwent Psychoanalysis (Video)	
Optional: Text – Chapters 1 – 4
	Company Pitches

Form groups for class project

	

#2 – Jan 31
	Qualitative Research

Classic and Contemporary methods
	Post-Class:
· The Museum is Watching You
· Turning Facebook Followers
· IAT
Optional: Text – Chapter 5
	Finalize project groups
Choose project topic

Submit: Project Proposal
(by Feb 3)

	

#3 – Feb 7
	Quantitative Research I - Measurement

Data & Scale Types,
New Topics

	Discussion:
· The Coop
Post-Class:
· Note on Market Research
Optional:
· None
· Text – Chapters 8, 9
	Submit: Write-up (The Coop)

	

#4 – Feb 14
	Quantitative Research II – Survey Design

Best Practices
	Discussion:
· One Number You Need
Post-Class:
· Lies, Damned Lies and Medical Science
Optional: Text – Chapters 6, 10
	
Guest Lecture:
Keith Price
CEO, Critical Mix Sampling

	

#5 – Feb 21
	Quantitative Research III – Sampling, Experiments

Sample size, Weighting,
Experimental Design

	Discussion:
· MR in the Courtroom
· David Takes on Goliath
Post-Class:
· One 19-Year-Old Man
Optional: Text – Chapters 7, 11, 12
	Submit: Write-up (David/Courtroom)

	

#6 – Feb 28
	Quantitative Research IV – Preference Measurement

Conjoint Designs (Traditional, Discrete Choice)
	Discussion:
· Apple-Samsung case
Post-Class:
· Understanding the Value of Conjoint Analysis
				
Optional: Text – Chapters 8, 21
	Discover software introduction

Submit: Group Project Preliminary Report

Submit: Survey Outline
(by Mar 7)

	
Mid-Semester Break – No class on Mar 7, 14

Overview of Class Schedule
Professor Kamel Jedidi
	Sessions
(Tuesdays)
	
Topics
	
Reading
	
Notes

	

#7 – Mar 21
	Marketing Analytics I

Regression overview,
Logistic regression, and intro to SPSS
	Discussion:
· Pilgrim Bank (A)
Post-Class:
· Regression analysis with SPSS
· Logistic regression with SPSS	
Optional: Text – Chapters 14, 15, 17
	Submit: Choice-Based Conjoint Assignment

Respond to Pilgrim Bank (A) Qualtrics survey

Install SPSS

	

#8 – Mar 28
	Marketing Analytics II

Choice modeling and
choice-based conjoint
	Discussion:
· Pilgrim Bank (A, Continued)
Post-Class:
· Choice-based conjoint
Optional: Text – Chapters 18
[bookmark: _GoBack]
	
Submit: Pilgrim Bank (A) group write-up

	

#9 – Apr 4
	Marketing Analytics III

Factor analysis and perceptual mapping
	Discussion:
· Pilgrim Bank (B)
Post-Class:
· Factor analysis
Optional:
· Text – Chapters 19, 21
	
Respond to Pilgrim Bank (B) Qualtrics survey

	

#10 – Apr11
	Marketing Analytics IV

Cluster analysis

	Discussion:
· Star Digital
Post-Class:
· Cluster analysis
Optional: Text – Chapter 20
	Guest Lecture:
Ranjit Kumble
Senior Director, Management Science Group, Pfizer

Respond to Star Digital Qualtrics survey

	

#11 – Apr18
	New Topics in Analytics

Text analytics

	Discussion:
· Ford Ka
Post-Class:
· TBD
Optional: Text – Chapter 23
	
Submit: Ford Ka group write-up

	
#12 – Apr25
	Project Presentations

	
	Submit: Final Project Presentation

4

image1.emf

