


Marketing Analytics


A Practitioner's Guide to Marketing Analytics
and Research Methods


Ashok Charan

Marketing Analytics

A Practitioner's Guide to Marketing Analytics
and Research Methods


Ashok Charan

 **World Scientific**

NEW JERSEY • LONDON • SINGAPORE • BEIJING • SHANGHAI • HONG KONG • TAIPEI • CHENNAI

Published by

World Scientific Publishing Co. Pte. Ltd.

5 Toh Tuck Link, Singapore 596224

USA office: 27 Warren Street, Suite 401-402, Hackensack, NJ 07601

UK office: 57 Shelton Street, Covent Garden, London WC2H 9HE

Library of Congress Cataloging-in-Publication Data

Charan, Ashok.

Marketing analytics : a practitioner's guide to marketing analytics and research methods /
Ashok Charan, National University of Singapore.

pages cm

ISBN 978-981-4641-36-4 -- ISBN 978-981-4678-57-5 (pbk)

1. Marketing research--Data processing. 2. Quantitative research. I. Title.

HF5415.2.C3833 2015

658.8'3--dc23

2014041299

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library.

Copyright © 2015 by World Scientific Publishing Co. Pte. Ltd.

All rights reserved. This book, or parts thereof, may not be reproduced in any form or by any means, electronic or mechanical, including photocopying, recording or any information storage and retrieval system now known or to be invented, without written permission from the publisher.

For photocopying of material in this volume, please pay a copying fee through the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, USA. In this case permission to photocopy is not required from the publisher.

In-house Editor: Li Hongyan

Printed in Singapore

Marketing Analytics

A Practitioner's Guide to Marketing Analytics
and Research Methods

In memory of my father
To my mother
With love and heartfelt gratitude

Preface

The digital age has transformed the very nature of marketing. Armed with smartphones, tablets, PCs and smart TVs, consumers are increasingly hanging out on the internet. Cyberspace has changed the way they communicate, and the way they shop and buy. This fluid, decentralized and multidirectional medium is changing the way brands engage with consumers.

At the same time, technology and innovation, coupled with the explosion of business data, has fundamentally altered the manner we collect, process, analyse and disseminate market intelligence. The increased volume, variety and velocity of information enables marketers to respond with much greater speed, to changes in the marketplace. Market intelligence is timelier, less expensive, and more accurate and actionable.

Anchored in this age of transformations, *Marketing Analytics* is a practitioner's guide to marketing management in the 21st century. The text devotes considerable attention to the way market analytic techniques and market research processes are being refined and re-engineered.

Given its focus on the methods adopted by practitioners, the book is tailored to the needs of marketing professionals. It is ideal too for business management students who wish to pursue careers in consumer marketing.

Marketing Analytics is structured into six parts — brand, consumer, product, advertising, price and promotion, and retail. Collectively the 22 chapters cover the key aspects of managing brands and categories.

Part I deals with brand, brand image and brand equity. It covers the analytic methods used for developing brand and marketing strategies.

Part II deals with qualitative and quantitative research methods, with emphasis on how these conventional research processes are embracing online platforms. It covers customer segmentation, customer

satisfaction and customer value management. It also addresses how consumer panels, consumer analytics and big data enhance our understanding of consumers and their buying behaviour.

Part III is centred on *product*. It deals with the entire new product development process from ideation, concept and product development to product launch. It covers the analytic methods and procedures that are deployed to screen ideas, concepts and products, at each phase of the NPD process.

Part IV is all about *advertising*. It covers the theories of advertising, how new media is transforming the way brands engage with consumers, digital marketing, and research methods for copy testing and advertising tracking.

Part V deals with *price, promotion and market mix modelling*. It covers a variety of pricing research methods, and techniques for promotions evaluation. The chapter *Market Mix Modelling* deals with statistical methods of analysis of historical data, to assess the impact of various marketing activities on sales.

The concluding part, *retail*, covers retail tracking, retail analytics, sales and distribution, and category management. It focusses on the use of metrics and analytic techniques to develop sales and distribution plans, and manage categories.

The text also includes seven case studies that have been crafted to facilitate a deeper understanding of the subject.

For more information on the topics covered in the various chapters and appendices, visit the book's website at:

<http://bizfaculty.nus.edu/site/bizakc/MarketingAnalytics>.

At this site you can access lecture presentations, and soft copies of tables and charts pertaining to the cases in the book. It also serves as the location for introducing fresh content and revisions to the text.

I wrote *Marketing Analytics* with the practitioner in mind. It is intended to impart a thorough understanding of research methods and analytic techniques, to guide you as you craft market strategies, and execute your day to day tasks. I hope that you enjoy reading it, and that it serves you well.

Acknowledgement

My love for marketing grew at what was then a small newly created department at Hindustan Lever. There I had access to a wealth of information in an environment that was conducive to learning. It was in this department, and subsequently at Nielsen, that I acquired the knowledge that made it possible for me to write this book.


I remain indebted to several individuals during my years in the industry, and particularly my team at Nielsen for their support, and to the Nielsen Company for nurturing and rewarding me for 16 years.

Not many years back, academia was unknown territory, and I am immensely grateful to prof. S. Vishwanathan for persuading and encouraging me to teach. A close friend, in some respects, Vish understood me better than I did myself, and he took me down a path that led me to where I am today.

I am greatly indebted to Mr. Chua Hong Koon from World Scientific Publishing, for his guidance and support. I also thank his colleague, Ms. Li Hongyan, for her considerable assistance and patience in editing this text.

For most of my life my mother and father have been my source of strength and stability. It is their unconditional love, sacrifice and faith that gave me an immense advantage in life, and it is to them that I dedicate this book.

Author


Ashok Charan

*Associate Professor, NUS Business School, National University of Singapore
(ashokcharan.com)*

Ashok is the creator of Destiny©, an advanced FMCG business simulator, which he uses for teaching marketing courses to business students and marketing practitioners.

A marketing veteran, he has over 25 years of industry experience in general management, corporate planning, business development, market research and marketing. Prior to joining the NUS Business School, Ashok worked with Nielsen and Unilever. At Nielsen, he assumed a number of roles including Managing Director for Singapore, and Regional Area Client Director – Asia Pacific. His experience spans both business and consumer marketing, and he remains active in consulting in the areas of market research, analytics and data integration.

Ashok is an engineering graduate from the Indian Institute of Technology, Delhi, and a post-graduate in business management (PGDM) from the Indian Institute of Management, Calcutta.

Contents

Preface vii

Acknowledgement ix

Author xi

PART I BRAND

Chapter 1 Brand and Brand Image 3

Pink Diamonds? 4

Lesson from the Summer of 1985 6

Brand 7

Positioning 9

Brand Image Tracking 12

Image Profiling 14

Perceptual Mapping 19

Chapter 2 Brand Equity 23

ZEN versus iPod 24

Benefits of Brand Equity 26

The Loyalty Pyramid 27

Net Promoter Index and Net Advocacy Index 33

Brand Equity Models 34

Computing the Brand Equity Index 36

Data Interpretation and Analysis 37

Drivers of Brand Equity 39

Brand Image 43

Case Inulas 46

Overview — Brand Equity Model 48

Case I Shopper Trends — Food and Grocery Shopping in Singapore 51

PART II CONSUMER

Chapter 3 Segmentation 69

- Schizophrenic Consumers 69
- Need-States 71
- Segmentation 71
- A Priori Segmentation Methods 75
- Post hoc Segmentation Methods 77
- Segmentation Analysis 78
- Targeting 83

Chapter 4 Qualitative Research 85

- Difference between Qual and Quant 86
- Consumer Generated Media and Conventional Market Research 88
- Applications of Qualitative Research 92
- Exploratory 92
- Explanatory or Diagnostic 93
- Evaluative 93
- Qual with Quant Research 94
- Product Development 94
- Creative Development 95
- Motivational Research, Semiotics, Usage & Attitude 95
- Packaging Development 97
- The Qualitative Advantage 97
- Watchouts 97
- Modes of Data Collection 99
- Group Discussions 99
- Interviews 100
- Observation 101
- Online Qual 102
- Research Design and Preparation 109
- Projective and Enabling Techniques 111
- Word Association 113
- Third Party Questioning 113

Sentence Completion	114
Personification	114
Brand Mapping	115
Drawing and Collage	115
Bubble Drawings	116
Role-Playing	116
Laddering	117
Body Language	118
Guidelines for Moderating Groups	121
Analysis and Interpretation	122

Chapter 5 Quantitative Research 125

Problem Definition	126
Research Design	127
Questionnaire Design	127
Information Needs	130
Sampling	134
Data Collection	135
The Analysis Process	141
Interpretation and Recommendation	142

Chapter 6 Customer Satisfaction and Customer Value 147

Impact of Retention and Attrition	147
Evolution of Customer Satisfaction	149
Customer Satisfaction and Employee Satisfaction	150
Customer Loyalty	151
Customer Satisfaction Research	153
Transaction Survey	155
Relationship Survey	158
Drivers of Customer Loyalty and Satisfaction	160
Interpretation and Recommendation	164
The Kano Model	167
Customer Value	173
Customers' Purchasing Philosophy	174

Value-in-Use Analysis 175

Value Assessment 177

Overview — Customer Value Management 179

Chapter 7 Consumer Panels 181

Background on Consumer Panels 182

Research Methodology 184

Width and Depth of Purchase 185

Buyer Groups 188

Profile Analysis 193

Brand Loyalty (Behavioural) 194

Trial and Repeat Purchase 195

Overlap 197

Basket 198

Gain-loss 200

Case Example — Johnson's Body Care 204

Chapter 8 Consumer Analytics and Big Data 209

Big Data 212

Data Management Tools and Technologies 212

Consumer Analytic Techniques 218

Machine Learning Techniques 218

Data Mining 220

Sourcing from Social Media 222

Optimization/Analysis Techniques 223

Visualization 224

Cognitive Systems — the 3rd Age of Computing 224

Benefits 226

People 227

Applications 228

Case II Vizag 233

Case III Hectomalt 243

PART III PRODUCT

Chapter 9 New Product Development 267

- Change 268
- Innovation 270
- New Product Development Process 272
- Ideation 273
- Knowledge Immersion 274
- Consumer Immersion 276
- Generating Insights 277
- Generating Ideas 280
- Concept Development 289
- Product Development 290
- Product Launch 292

Chapter 10 Product Design 295

- IBM 360 295
- Sensory Research 298
- The Kano Model and Conjoint Analysis 301
- Conjoint Analysis 302
- House of Quality 317

Chapter 11 Product Validation 321

- Moments of Truth 323
- Launch Validation Methods 325
- Simulated Test Markets 328
- BASES 330
- Controlled Store Test 336
- Product Launch Evaluation 340
- Parfitt–Collins Model 341
- The Bass Diffusion Model 346

Case IV Hecto Grow 353

PART IV ADVERTISING

Chapter 12 How Advertising Works 371

Tradition of Great Advertising 371

Advertising through the Ages 373

Advertising Mechanisms 377

Salience 378

Persuasion 380

Likeability 381

Symbolism 381

Relationship and Involvement 382

Emotion 383

Measurement Issues 384

Chapter 13 New Media 387

The Old Order Changeth 387

Uprisings 388

Lessons for Marketers 389

New Media 390

New Rules, New Perspectives 392

Levelling the Marketing Playing Field 392

The Advent of Co-creation 392

Permission Marketing 394

Riding the Long Tail 394

Inbound and Outbound Marketing 395

Turning Point for Television 396

Consumer Trends — Media Consumption 397

Online Video Distribution Trends 401

Interactive Television 402

Internet Basics 404

Chapter 14 Digital Marketing 407

What Works Online 408

Building Online Assets 411

Websites	412
Blogs	412
Internet Forums	412
Social Media	413
Content is King	413
Personalization	415
Advertising on the Net	416
Challenge Facing Low Involvement Categories	418
Challenge of Reaching the Masses	419
Digital Advertising Formats	423
Search	428
Search Engine Optimization	428
Web Analytics	432
Web Traffic Data	432
Web Intelligence	434
Controlled Website Tests	435

Chapter 15 Advertising Research 437

Copy Testing (Pre-Testing)	439
Testing Advertising Online	440
Advertising Tracking (Post-Testing)	441
Gross Rating Points	441
Audience Measurement	442
Continuous Interviewing versus Dipsticks	442
Tracking Questionnaire	443
Advertising Research Imperatives	444
Branded Memorability	445
Persuasion	447
Uniqueness	449
Likeability	450
Image and Symbolism	450
Involvement	451
Emotion	451
Communication	454
Awareness Index Model	455

PART V PRICE AND PROMOTION

Chapter 16 Price 463

- At What Price Should We Sell Our Product? 463
- Basics of Pricing Research 465
- Importance of Realism in Pricing Research 466
- Price Elasticity of Demand 466
- Factors Affecting Consumers' Sensitivity to Price 467
- Pricing Research Methods 469
- Gabor–Granger 471
- Van Westendorp Price Sensitivity Meter 473
- Brand Price Trade-off 475
- Conjoint Analysis 478
- Discrete Choice Modelling 479
- Case Example — Rationalizing Brand 481

Chapter 17 Promotion 483

- In-Store Promotion and Media 484
- Types of Promotions 485
- Trade Promotion 486
- Consumer Promotion 488
- The Need to Rationalize Promotions 488
- Promotion–Commotion–Demotion 489
- Promotion Evaluation — Metrics 490
- Basic Assessment of Sales Promotions 491
- Market Modelling 492

Chapter 18 Market Mix Modelling 495

- Design Considerations 496
- Sales Response Function 497
- Interaction Effects 500
- Competitive Effects and Market Share Models 502
- Dynamic Effects 504
- Long Term Effect (Advertising) 510