

Bibliography

Section 1: Introduction to Market Research

Chapter 1: The basics of Market Research

(i) The structure of the market research industry

Crimp, M. and Wright, L. T. (1995) *The marketing research process, 4th edition*, Prentice Hall, London. Chapter 1, pp. 1-19.

Imms, M. and Ereaut, G. (2002) *Introduction to qualitative market research*, Sage, London.

Kumar, V., Aaker, D. A. and Day, G. S. (2002) *Essentials of marketing research, 2nd edition*, Wiley, New York. Chapters 2 and 3, pp. 29-66.

Proctor, T. (2003) *Essentials of marketing research, 3rd edition*, Financial Times Prentice Hall, Harlow. Chapter 1, pp. 17-21.

(ii) The research process and the people involved in it

Churchill, G. A. (1995) *Marketing research: methodological foundations, 6th edition*, South-Western/Thomson Learning, Mason, Ohio. Chapter 1, pp. 10-23 and chapter 3, pp. 82-112.

Wilson, A. M. (2003) *Marketing research: an integrated approach*, Financial Times Prentice Hall, Harlow. Chapter 2, pp. 19-47.

(iii) The MRS Code of Conduct and its implications for the research process

Carey, P. (1998) *Blackstone's guide to the Data Protection Act 1998*, Blackstone, London.

Chisnall, P. M. (1997) *Marketing research, 5th edition*, McGraw-Hill, London. Chapter 16, pp. 412-415.

Market Research Society. (1995) 'Code of conduct', *Market Research Society yearbook 1995*.

Rowe, H. (2000) *Data Protection Act 1998: a practical guide*, Tolley, Croydon.

Chapter 2: Research Objectives

(i) *Defining a research problem*

Imms, M. and Ereaut, G. (2002) *Introduction to qualitative market research*, Sage, London. Chapter 5, pp. 70-101.

Webb, J. R. (2002) *Understanding and designing market research, 2nd edition*, Thomson Learning, London. Chapter 2, pp. 9-17.

(ii) *Defining a research objective*

Gordon, W. and Langmaid, R. (1988) *Qualitative market research: a practitioner's and buyer's guide*, Gower, Aldershot. Chapter 2, pp. 20-23.

Kumar, V., Aaker, D. A. and Day, G. S. (2002) *Essentials of marketing research, 2nd edition*, Wiley, New York. Chapter 3, pp. 54-59.

(iii) *The brief and the proposal, and their importance to the project*

Churchill, G. A. and Iacobucci, D. (2002) *Marketing research: methodological foundations, 8th edition*, South-Western/Thomson Learning, Mason, Ohio. Chapter 3, pp. 54-88.

Crouch, S. and Housden, M. (2003) *Marketing research for managers, 3rd edition*, Butterworth-Heinemann, Oxford. Chapter 11, pp. 245-267.

Proctor, T. (2003) *Essentials of marketing research, 3rd edition*, Financial Times Prentice Hall, Harlow. Chapter 2, pp. 41-66.

Stacey, N. A. H. and Wilson, A. (1979) *Industrial marketing research: management and technique*, Huchison, London, pp. 103-117.

West, C. (1999) *Marketing research*, Macmillan, Basingstoke. Chapter 17, pp. 182-187.

Chapter 3: Research Design

(i) *Defining and identifying primary and secondary research*

Birn, R. (2004) *The effective use of market research: how to drive and focus better business decisions, 4th edition*, Kogan Page, London. Chapter 2, pp. 16-58.

Crouch, S. and Housden, M. (2003) *Marketing research for managers, 3rd edition*, Butterworth-Heinemann, Oxford. Chapters 4, 5, pp. 39-120.

Hague, P, Hague, N, Morgan, C (2004) *Market Research In Practice*, Kogan Page, London

Thomas, A. B. (2004) *Research skills for management studies*, Routledge, London. Chapter 2, pp. 34-53 and chapter 5, pp. 70-88.

(ii) Defining and identifying qualitative and quantitative data

Baines, N. K. and Malhotra, D. F. (2003) *Marketing Research: An applied approach, 2nd European edition*, Financial Times Prentice Hall, Harlow. Chapters 6-9, pp. 130-222.

Chisnall, P. M. (2001) *Marketing research, 6th edition*, McGraw-Hill, London. Chapter 2, pp. 33-63.

Wilson, A. M. (2003) *Marketing research: an integrated approach*, Financial Times Prentice Hall, Harlow. Chapters 5, 6, pp. 91-143.

(iii) Matching the research design to the research objective

Mitchell, V.-W. (1993) 'Industrial in-depth interviews: some considerations for first time users', *Marketing Intelligence and Planning*, 11 (4), 25-29.

Mitchell, V.-W. (1994) 'Using industrial key informants: some guidelines', *Journal of the Market Research Society*, 36 (2), 139-144.

Hague, P and Jackson, P (1992) *Marketing Research In Practice*, Kogan Page, London

Chapter 4: An Introduction to Research Methodologies

(i) The key sources and uses of secondary research

Hart, C. (2001) *Doing a literature search: a comprehensive guide for the social sciences*, Sage, London.

Kumar, V., Aaker, D. A. and Day, G. S. (2002) *Essentials of marketing research, 2nd edition*, Wiley, New York. Chapter 5, pp. 105-149.

Proctor, T. (2003) *Essentials of marketing research, 3rd edition*, Financial Times Prentice Hall, Harlow. Chapter 3, pp. 67-96.

Saunders, M., Lewis, P. and Thornhill, A. (2003) *Research methods for business students, 3rd edition*, Financial Times Prentice Hall, Harlow. Chapter 7, pp. 188-220.

Webb, J. R. (2002) *Understanding and designing market research, 2nd edition*, Thomson Learning, London. Chapter 3, pp. 31-45.

(ii) The key uses of primary research

Malhotra, N. K. (2004) *Marketing research: an applied orientation, 4th edition*, Prentice-Hall International, London. Chapter 4, pp. 100-133.

Ticehurst, G. W. and Veal, A. J. (2000). *Business research methods*. London, Longman.

(iii) An introduction to the major methods of data collection for primary research (inc. CAPI & CATI)

Crimp, M. and Wright, L. T. (1995) *The marketing research process, 4th edition*, Prentice Hall, London. Chapter 5, pp. 77-106.

Gunter, B., Nicholas, D., Huntington, P. and Williams, P. (2002) 'Online versus offline research: Implications for evaluating digital media', *Aslib Proceedings*, 54 (4), 229.

Ilieva, J., Baron, S. and Healey, N. M. (2002) 'Online surveys in marketing research: Pros and cons', *International Journal of Market Research*, 44 (3), 361.

Mutchler, J. E. and Baker, L. A. (2004) 'A demographic examination of grandparent caregivers in the Census 2000 Supplementary Survey', *Population Research and Policy Review*, 23 (4), 359.

(iv) The key differences between qualitative and quantitative data collection

Easterby-Smith, M., Thorpe, R. and Lowe, A. (2000) *Management research: An introduction*, Sage, London.

Gummesson, E. (2001) 'Are current research approaches in marketing leading us astray?' *Marketing Theory*, 1 (1), 27-48.

Steckler, A., McLeroy, K. R., Goodman, R. M., Bird, S. T. and McCormick, L. (1992) 'Toward Integrating Qualitative and Quantitative Methods: An Introduction', *Health Education Quarterly*, 19 1-8.

Section 2: Designing a research project: the tools of Market Research

Chapter 5: Introduction to Qualitative Research

(i) An introduction to major qualitative techniques

Denzin, N. K. and Lincoln, Y. S. (1994) Introduction: Entering the Field of Qualitative Research. In *Handbook of Qualitative Research* (Eds. Denzin, N. K. and Lincoln, Y. S.) Sage, London, pp. 1-19.

Desai, P. (2002) *Methods beyond interviewing in qualitative market research*, Sage, London.

Guttman, L. (1944) 'A basis for scaling qualitative data', *American Sociological Review*, 9 (2), 139-150.

Mason, J. (1998) *Qualitative Research*, Sage Publications, London.

Proctor, T. (2003) *Essentials of marketing research, 3rd edition*, Financial Times Prentice Hall, Harlow. Chapter 8, pp. 206-232.

Sayre, S. (2001) *Qualitative methods for marketplace research*, Sage, London. Chapter 2, pp. 15-25.

(ii) Matching qualitative research to research objectives

Gordon, W. (1999) *Goodthinking: a guide to qualitative research*, Admap, Henley-on-Thames.

Saunders, M., Lewis, P. and Thornhill, A. (2003) *Research methods for business students, 3rd edition*, Financial Times Prentice Hall, Harlow. Chapter 9, pp. 245-275.

(iii) The advantages and disadvantages of depth interviews, paired interviews and group discussions

Chrzanowska, J. (2002) *Interviewing groups and individuals in qualitative market research*, Sage, London.

Gordon, W. and Langmaid, R. (1988) *Qualitative market research: a practitioner's and buyer's guide*, Gower, Aldershot.

Thomas, A. B. (2004) *Research skills for management studies*, Routledge, London. Chapter 9, pp. 150-171.

(iv) The role of the moderator and the discussion guide

Krueger, R. A. (1998) *Moderating focus groups*, Sage, London.

Morgan, D.C. (1998) *The focus group guidebook*, Sage, London.

Chapter 6: Introduction to Quantitative Research

(i) Matching quantitative research to research objectives

Black, T. R. (1999) *Doing quantitative research in the social sciences: an integrated approach to research design, measurement and statistics*, Sage, London. Chapter 2, pp. 188-303.

(ii) An introduction to major quantitative techniques

Czaja, R. and Blair, J. (1996) *Designing surveys: a guide to decisions and procedures*, Thousand Oaks, London. Chapter 3, pp. 31-51.

Fowler Jr., F. J. (1993) *Survey research methods, 2nd edition*, Newbury Park, London. Chapter 4, pp. 54-68.

Hooley, G. J. and Hussey, M. K. (1999) *Quantitative methods in marketing, 2nd edition*, International Thomson Business, London.

(iii) The role of the interviewer and the questionnaire

Ackroyd, S. and Hughes, J. A. (1992) *Data collection in context, 2nd edition*, Longman, London. Chapter 5, pp. 100-126.

Fowler Jr., F. J. and Mangione, T. W. (1990) *Standardized survey interviewing: minimizing interviewer-related error*, Newbury Park, London.

Chapter 7: Introduction to Sampling & Interviewing

(i) Key terms in sampling

Fowler Jr., F. J. (1993) *Survey research methods, 2nd edition*, Newbury Park, London. Chapter 2, pp. 10-36.

Malhotra, N. K. (2004) *Marketing research: an applied orientation, 4th edition*, Prentice-Hall International, London. Chapter 11, pp. 312-339.

Moore, D. S. (2001) *Statistics: concepts and controversies, 5th edition*, W. H. Freeman, New York. Chapter 2, pp. 19-29.

Saunders, M., Lewis, P. and Thornhill, A. (2003) *Research methods for business students, 3rd edition*, Financial Times Prentice Hall, Harlow. Chapter 6, pp. 150-184.

(ii) An introduction to major sampling methods

Anon. (2004) 'Field Marketing: Sampling success', *Marketing Week*, 10 June 2004, p.41.

Campbell, L. (1997) 'Sampling with added sparkle', *Marketing*, 14 August 1997, p. 25.

De Vaus, D. A. (1996) *Surveys in social research*, UCL Press, London. Chapter 5, pp. 60-80.

Donkers, B., Franses, P. H. and Verhoef, P. C. (2003) 'Selective Sampling for Binary Choice Models', *Journal of Marketing Research*, 40 (4), 492.

Ferguson, T. S. (1996) *A course in large sample theory*, Chapman & Hall, London.

Frankel, M. R. (1989) 'Current Research Practices: General Population Sampling Including Geodemographics', 31 (4), 447.

Goddard, C. (1999) 'Highs and lows of summer sampling', *Marketing*, 25 April 2002, 30.

Hague, P & Harris, P (1993) *Sampling and Statistics*, Kogan Page, London

Reynolds, N. L., Simintiras, A. C. and Diamantopoulos, A. (2003) 'Theoretical justification of sampling choices in international marketing research: Key issues and guidelines for researchers', 34 (1), 80.

Sudman, S. and Blair, E. (1999) 'Sampling in the twenty-first century', *Academy of Marketing Science*, 27 (2), 269.

Yoffie, A., J. (1998) 'The 'sampling dilemma' is no different on-line', *Marketing News*, 32 (8), p. 16.

(iii) Matching the sampling plan to the research objectives

Baker, M. J. (2002) 'Sampling', *The Marketing Review*, (3), p. 103-120.

Fink, A. (1995) *How to conduct self administered and mail surveys*, Sage, London (Thousand Oaks).

Fink, A. (1995) *How to design surveys*, Sage, London (Thousand Oaks).

Fink, A. (2003) *How to sample in surveys*, 2nd edition, Sage, London (Thousand Oaks).

Harris, P. (2000) Sampling and statistics. In *The Handbook of international market research techniques* (Ed, Birn, R. J.) Kogan Page, London, pp. 43-85.

Chapter 8: An Introduction to Questionnaire Design

(i) The key principles of effective questionnaire design

Fink, A. (1995) *How to conduct self administered and mail surveys*, Sage, London (Thousand Oaks).

Fink, A. (1995) *How to design surveys*, Sage, London (Thousand Oaks).

Fink, A. (2003) *How to ask survey questions*, 2nd edition, Sage, London (Thousand Oaks).

Hague, P (1993) *Questionnaire Design*, Kogan Page, London

Nicholls William L., I. (1996) 'Highest response', *Marketing Research*, 8 (1), p. 5.

Presser, S., Couper, M. P., Lessler, J. T. and Martin, E. (2004) 'Method for testing and evaluating survey questions' *Public Opinion Quarterly*, 68 (1), p. 109.

Schuldt, B. A. and Totten, J. W. (1994) 'Electronic mail vs. mail survey response rates', *Marketing Research*, 6 (1), p. 36.

Thomas, A. B. (2004) *Research skills for management studies*, Routledge, London. Chapter 9, pp. 150-171.

(ii) Matching the questionnaire to the research objectives

Proctor, T. (2003) *Essentials of marketing research, 3rd edition*, Financial Times Prentice Hall, Harlow. Chapter 7, pp. 176-205.

Zikmund, W. G. (1991) *Business research methods, 3rd edition*, Dryden Press, London. Chapter 13, pp. 294-320.

(iii) An introduction to different question types

Czaja, R. and Blair, J. (1996) *Designing surveys: a guide to decisions and procedures*, Thousand Oaks, London. Chapters 4-6, pp. 51-106.

De Vaus, D. A. (1996) *Surveys in social research*, UCL Press, London. Chapter 6, pp. 80-106.

(iv) Key terms in questionnaire design

Oppenheim, A. N. (1992) *Questionnaire design, interviewing and attitude measurement, new edition*, Continuum, London.

(v) The respondent, the interviewer and questionnaire design

De Vaus, D. A. (1996) *Surveys in social research*, UCL Press, London. Chapter 7, pp. 106-129.

Seidler, J. (1974) 'On using informants: a technique for collecting quantitative data and controlling for measurement error in organisational analysis', *American Sociological Review*, 39 (December), pp. 816-831.

Tourangeau, R., Rips, L. J. and Rasinski, K. (2000) *The psychology of survey response*, Cambridge University Press, Cambridge, U.K.

Section 3: Completing the Market Research process

Chapter 9: Turning data into findings

(i) Planning for the analysis of quantitative data

Smith, D. V. L. and Fletcher, J. H. *The Art and Science of Interpreting Market Research Evidence*, John Wiley & Sons, Chichester.

Foster, J. J. (2001) *Data analysis using SPSS for Windows versions 8 to 10: a beginner's guide*, 2nd edition, Sage, London. Chapters 4-6, pp. 39-64.

(ii) An introduction to the analysis of quantitative data

Diamantopoulos, A. and Schlegelmilch, B. B. (2000) *Taking the fear out of data analysis: a step-by-step approach*, Thomson Learning, London.

Harnett, D. L. (1982). *Statistical methods*. Reading Massachusetts, Addison-Wesley

Jackling, P. (2000) Analyzing data. In *The international handbook of market research techniques* (Ed, Birn, R.) Kogan Page, London, pp. 411-437.

(iii) Identifying types of quantitative data

Black, T. R. (1999) *Doing quantitative research in the social sciences: an integrated approach to research design, measurement and statistics*, Sage, London. Chapter 2, pp. 188-303.

Cramer, D. (1994) *Introducing statistics for social research: step-by-step calculations and computer techniques using SPSS*, Routledge, London. Chapters 5-10, pp. 75-216.

(iv) An introduction to the recording and analysis of qualitative data

Fink, A. (1995) *How to analyze survey data*, Sage, London (Thousand Oaks).

Hair, J. F., Anderson, R. E., Tatham, R. L. and Black, W. C. (1998) *Multivariate data analysis, 5th edition*, Prentice Hall, London; Upper Saddle River, N.J.

Johnson, R. A. and Wichern, D. W. (1997) *Business statistics: decision making with data*, Wiley, Chichester.

Wyndham, J. and Goosey, R. (1997) 'It is time we started using statistics!' *Journal of the Market Research Society*, 25 (4), p. 244.

Chapter 10: Report & communicating findings

(i) Making information accessible

Hague, P. N. and Roberts, K. (1994) *Presentations and report writing*, Kogan Page, London.

(ii) Planning and writing a report

Fink, A. (2003) *How to report on surveys, 2nd edition*, Sage, London (Thousand Oaks).

Sekaran, U. (2000) *Research methods for business: a skill-building approach, 3rd edition*, Wiley, New York. Chapter 13, pp. 340-372.

(iii) Presenting research findings

Bartram, P. (2000) Presentations and report writing. In *A handbook of market research techniques* (Ed: Birn, R.) Kogan Page, London, pp. 541-558.

Kumar, V., Aaker, D. A. and Day, G. S. (2002) *Essentials of marketing research, 2nd edition*, Wiley, Chichester, New York. Chapter 15, pp. 451-467.

Mohn, N. C. (1989) 'How to present marketing research results effectively', *Marketing and Research Today*, 17 (2), pp. 115-118.

Wilson, A. M. (2003) *Marketing research: an integrated approach*, Financial Times Prentice Hall, Harlow. Chapter 10, pp. 231-246.

Chapter 11: Professional development & the market research industry

(i) The scope of the market research industry within the UK

Crimp, M. and Wright, L. T. (1995) *The marketing research process, 4th edition*, Prentice Hall, London.

Hague, P. N. (2002) *Market research: a guide to planning, methodology and evaluation, 3rd edition*, Kogan Page, London. Chapter 14, pp. 239-252.

Jackson, P (1994) *Buying market research*, Kogan Page, London

(ii) The role of market research agencies within the industry

Crimp, M. and Wright, L. T. (1995) *The marketing research process, 4th edition*, Prentice Hall, London. pp. 11-19.

Sleight, P. (2004) *Targeting Customers: How to Use Geodemographic and Lifestyle Data in Your Business*, 3rd edition, World Advertising Research Centre: Henley-on-Thames.

(ii) An introduction to different types of research

Wright, L. T. and Crimp, M. (2000) *The marketing research process*, 5th edition, Financial Times Prentice Hall, Harlow.

As Section 1, Chapter 1 (i)

(iv) Career opportunities within the market research industry

As Section 1, Chapter 1 (ii)

Footnotes

- 1 For example on questionnaires, audio/video/digital/CCTV tapes, transcripts, hand-written notes containing personal data, recruitment/sampling/research records.
- 2 See p. 71 for a description of hall tests.
- 3 BMRA survey of methods used by market research agencies
- 4 BMRA survey of methods used by market research agencies
- 5 BMRA survey of methods used by market research companies
- 6 Social grade or social class is a term used mainly in the UK where the occupation of the respondent is used to position them in terms of income, education and to some extent, lifestyle.
- 7 BMRB International runs an on-going piece of research called Target Group Index (TGI) where recruits complete a questionnaire about their reading and shopping habits and their lifestyles. The survey is based on a sample size of 25,000 interviews per annum. The TGI collects information on over 4,000 brands in 500 product areas for those people of 15 or more in age. Media owners and media buying agencies can pay for TGI data to form a snapshot of the person who buys a particular magazine or newspaper and target promotions and advertising accordingly. BMRB is part of the KMR Group, an integrated global research, information and software group.