
The Marketing Decision-Making ProcessThe Marketing Decision-Making Process

Figure 1.1 The DECIDE Decision-Making ProcessFigure 1.1 The DECIDE Decision-Making Process

D- Define the marketing problem

E- Enumerate the controllable and
uncontrollable decision factors

C- Collect relevant information

I- Identify the best alternative

D- Develop and implement a
marketing plan

E- Evaluate the decision and the
decision process

The Marketing MixThe Marketing Mix

The Market Mix (often referred to as the 4-Ps)
refers to the unique blend of marketing
elements designed to meet the needs of the
organization’s target market. The Marketing
Mix consists of the organization’s...

• Product
• Price
• Promotion
• Distribution (Place)

Marketing research is
frequently used to
evaluate the effectiveness
of an organization’s
marketing mix.

The External Marketing EnvironmentsThe External Marketing Environments

Marketers make decisions within the context of
environments external to their organizations. While
marketers can’t control these environments, mix
decisions are affected by changes occurring within
them. Important external environments include:

• Political and Legal
• Cultural and Social
• Economic
• Technological
• Competitive

Marketing research is used
to monitor and anticipate
changes in these
environments.

Model of the marketing systemModel of the marketing system
Independent variables

(Causes)
Dependent variables

(Effects)

Marketing mix (controllable)

1. Price decisions
2. Promotion decisions
3. Distribution decisions
4. Product decisions

Behavioral response

1. Awareness
2. Knowledge
3. Liking
4. Preference
5. Intent-to-buy
6. Purchase

Situational factors (uncontrollable)

1. Demand
2. Competition
3. Legal/political
4. Economic climate
5. Technological
6. Gov’t. regulation
7. Internal resources of the

organization

Performance measures

1. Sales
2. Market share
3. Cost
4. Profit
5. R.O.I.
6. Cash flow
7. Earnings/share
8. Image

Marketing ResearchMarketing Research
The function which links the consumer, customer or public to the
marketer through information.

Research Specifies:

• Information required

• Method of collecting information

• How the data will be collected

• How the data will be analyzed

• Communication of results to management

MR Definitions
 1. Book/author Definition
 2. AMA “Official” Definition

Why Do Marketing Research?Why Do Marketing Research?
• Make better marketing decisions

• Understand consumers and the marketplace

• Find out what went wrong

For example, Marketing Research could help:

Find out why a product isn’t selling
(Poor marketing mix or changes in the external environment)

• MR should be done on an “ongoing” basis

• MR must be combined with managerial judgement
& experience

Why Not Do Marketing Research?Why Not Do Marketing Research?

• A lack of resources

• Poor timing in the marketplace

• Decision has already been made

• Managers cannot agree on the information needed

• The information needed already exists

• Cost of conducting research outweighs the benefits

• Lose the element of surprise

• MR only one alternative exists for the company

TABLE 1.2 The Decision Whether to Conduct Market ResearchThe Decision Whether to Conduct Market Research

MARKET SIZE SMALL PROFIT MARGIN LARGE PROFIT MARGIN

Small Cost likely to be greater than benefit;
e.g., eyeglasses replacement screw,
tire valve extension

Possible benefits greater than cost;
e.g., ultraexpensive Lamborghini-
type sportswear, larger specialized
industrial equipment; e.g., Joy
Manufacturing, computer-aided
metal stamping machines

Large Benefits likely to be greater than
costs; e.g., Stouffers frozen entrees,
Crest’s tartar control toothpastes

Benefits most likely to be greater
than costs; e.g., medical
equipment like CT scanners,
Toshiba’s high-definition
television

NOTE: The decision on whether to conduct marketing research depends on whether the
perceived cost is greater than the benefit. Two important determinants of potential
benefit are profit margins and market size.

Figure 1.2 A Classification of Marketing ResearchFigure 1.2 A Classification of Marketing Research

Marketing Research

Problem Identification Research

• Market potential research
• Market share research
• Image research
• Market characteristics research
• Sales analysis research
• Forecasting research
• Business trends research

Problem Solving Research

• Segmentation research
• Product research
• Pricing research
• Promotion research
• Distribution research

TABLE 1.1 Problem-Solving ResearchProblem-Solving Research

Segmentation Research
determine basis of segmentation
establish market potential and responsiveness for various segments
select target markets and create lifestyle profiles, demography, media, and product image characteristics

Product Research
test concept
determine optimal product design
package tests
product modification
brand positioning and repositioning
test marketing
control store tests

Pricing Research
importance of price in brand selection
pricing policies
product line pricing
price elasticity of demand
initiating and responding to price changes

Promotional Research
optimal promotional budget
sales promotion relationship
optimal promotional mix
copy decisions
media decisions
creative advertising testing
claim substantiation
evaluation of advertising effectiveness

Distribution Research
determine type of distribution
attitudes of channel members
intensity of wholesale and retail coverage
channel margins
location of retail and wholesale outlets

Kinds of Questions Marketing Research Can Help AnswerKinds of Questions Marketing Research Can Help Answer

I. Planning
A. What kinds of people buy our product? Where do they live? How much do they earn? How many

of them are there?
B. Is the market for our product increasing or decreasing? Are there promising markets that we have

not yet reached?
C. Are there markets for our product in other countries?

II. Problem Solving
A. Product

1. Which, of various product designs, is likely to be the most successful?
2. What kind of packaging should we use for our product?

B. Price
1. What price should we charge for our new product?
2. As product costs decline, should we lower our prices or try to develop a higher quality

product?
C. Place

1. Where, and by whom should our product be sold?
2. What kinds of incentives should we offer to induce dealers to push our product?

D. Promotion
1. How effective is our advertising? Are the right people seeing it? How does it compare with the

competition’s advertising?
2. What kinds of sales promotional devices--coupons, contests, rebates, and so forth--should we

employ?
3. What combination of media--newspaper, radio, television, magazines--should we use?

III. Control
A. What is our market share overall? In each geographic area? By each customer type?
B. Are customers satisfied with our product? How is our record for service? Are there many returns?
C. How does the public perceive our company? What is our reputation with dealers?

Evolution of Systems for Supporting Decision MakingEvolution of Systems for Supporting Decision Making

Ad hoc
marketing
research

Marketing
information
system (MkIS)

Marketing
decision support
system (MDSS)

Expert
system
(ES)

Point made earlier:
MR should be done on an “ongoing” basis

A Decision Support SystemA Decision Support System

Manager

Interactive
instructions
and display

Electronic
spreadsheet

modeling, statistics

Sales analysis

Database

Forecasting

Advertising
evaluation

Product line
analysis

Market/customer
information

Graphics display,
modeling

Marketplace

