

Global Information Systems and Market Research

Global Marketing Chapter 6

PRIVACY Issues

- Safe Harbor
 - Agreement between U.S. Department of Commerce and EU
 - www.export.gov/safeharbor
 - Purposes of information collected and how used
 - Prevention of personal information being distributed to third parties (Opt out)
 - Information can be transferred to only parties that comply with Safe Harbor Principles
 - Individuals can view personal information collected and make corrections or deletions.

IT for Global Marketing

- IT- Information Technology
 - Processes for creating, storing, exchanging, using, and managing information
- MIS- Management Information System
 - System of hardware and software that enhances the flow of information
- CIO – Chief Operations Officer

IT for Global Organizations

- Effective and efficient throughout the organization any where in the world
- Ability to scan, digitize and input information into the firm's market intelligence system.
- Input data for ease of analysis.
- Expand information in all regions in the world

KEY Acronyms

- **Intranet**-private network of sharing information
 - Reduces paper
 - Ease in sharing information
 - Access restricted
- **EDI** – electronic data interchange
 - Used in ordering, invoicing and confirmation of product movement
- **ECR**-efficient consumer response
 - Use of electronic point of sale (EPOS) units (*scanners*)
- **CRM**- customer relationship management
 - Amazon.com- history of sales, suggestions
 - Replacements.com listing of personal patterns- emails on inventory available
- **SFA**- sales force administration
 - Monitoring visits, sales, training, promotions etc.
- **Data warehouses**- key aspect of a companies system

Market research

Data Collection

- Primary
 - Collection of information specifically for issue at hand
- Secondary
 - Use of data collected by another source
 - May not be representative
 - Sample
 - Collection methods
 - Reporting

Data Analysis

- Tabulation
 - Making sense of the numbers
 - Putting together valuable INFORMATION
- Interdependence Techniques
 - Factor Analysis
 - Cluster Analysis
 - Multidimensional Scaling (MDS)- perceptual maps
- MDS

Methodologies

- Survey Research
 - Questionnaires
 - Cultural intricacies
 - Language challenges
 - Back translation
 - Parallel translation
 - Personal Interviews
 - Consumer Panels long-term tracking of behavior
 - People-meter
 - Observation
 - Focus Group

Scale Development

LIKERT SCALE EXAMPLE	Strongly agree	Somewhat disagree	Neither agree or disagree	Somewhat agree	Strongly agree
Global Marketing is exciting	1	2	3	4	5
International travel is great	1	2	3	4	5
I love eating new foods	1	2	3	4	5
Iowa is a great place to live	1	2	3	4	5

Control of Research- Leveraging Capabilities

- Comparability
- Emic Analysis
 - Use of a culture's own meanings & values to study
- Etic Analysis
 - Comparative or multi-country view

Goal is to maximize valued information available with limited resources.

Strategic Asset

