

International Marketing Research

Third edition

**C. SAMUEL CRAIG and
SUSAN P. DOUGLAS**

**Leonard N. Stern School of
Business, New York University**

John Wiley & Sons, Ltd

International Marketing Research

Third edition

International Marketing Research

Third edition

**C. SAMUEL CRAIG and
SUSAN P. DOUGLAS**

**Leonard N. Stern School of
Business, New York University**

John Wiley & Sons, Ltd

Copyright © 2005

John Wiley & Sons Ltd, The Atrium, Southern Gate, Chichester,
West Sussex PO19 8SQ, England

Telephone: (+44) 1243 779777

Email (for orders and customer service enquiries): cs-books@wiley.co.uk

Visit our Home Page on www.wileyeurope.com or www.wiley.com

All Rights Reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except under the terms of the Copyright, Designs and Patents Act 1988 or under the terms of a licence issued by the Copyright Licensing Agency Ltd, 90 Tottenham Court Road, London W1T 4LP, UK, without the permission in writing of the Publisher. Requests to the Publisher should be addressed to the Permissions Department, John Wiley & Sons Ltd, The Atrium, Southern Gate, Chichester, West Sussex PO19 8SQ, England, or emailed to permreq@wiley.co.uk, or faxed to (+44) 1243 770620.

This publication is designed to provide accurate and authoritative information in regard to the subject matter covered. It is sold on the understanding that the Publisher is not engaged in rendering professional services. If professional advice or other expert assistance is required, the services of a competent professional should be sought.

Other Wiley Editorial Offices

John Wiley & Sons Inc., 111 River Street, Hoboken, NJ 07030, USA

Jossey-Bass, 989 Market Street, San Francisco, CA 94103-1741, USA

Wiley-VCH Verlag GmbH, Boschstr. 12, D-69469 Weinheim, Germany

John Wiley & Sons Australia Ltd, 33 Park Road, Milton, Queensland 4064, Australia

John Wiley & Sons (Asia) Pte Ltd, 2 Clementi Loop #02-01, Jin Xing Distripark, Singapore 129809

John Wiley & Sons Canada Ltd, 22 Worcester Road, Etobicoke, Ontario, Canada M9W 1L1

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Library of Congress Cataloging-in-Publication Data

Craig, C. Samuel.

International marketing research / C. Samuel Craig and Susan P.

Douglas.— 3rd ed.

p. cm.

Includes index.

ISBN 0-470-01095-9

1. Export marketing—Research. I. Douglas, Susan P. II. Title.

HF1416.C73 2005

658.8'4—dc21

2005001265

British Library Cataloguing in Publication Data

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

ISBN 0-470-01095-9 (PB)

Typeset in 10/15pt Sabon by Graphicraft Ltd, Quarry Bay, Hong Kong.

Printed and bound in Great Britain by Biddles, Kings Lynn.

This book is printed on acid-free paper responsibly manufactured from sustainable forestry in which at least two trees are planted for each one used for paper production.

To Liz, Mary Catherine, and Caroline
(C.S.C.)

To Nicholas and Stephanie
(S.P.D.)

CONTENTS

About the Authors	xi
Preface	xiii
1 Marketing Research in a Global Environment	1
Introduction	1
Complexity of International Marketing	4
Importance of Research for International Marketing Decisions	10
Issues in International Marketing Research	14
Scope of the Book	19
2 Designing International Marketing Research	23
Introduction	23
The International Marketing Research Plan	25
The International Marketing Research Process	29
Structuring the Unit of Analysis	36
Selecting Information Sources	37
Research Plan	40
Issues in Administering International Marketing Research	44
Summary	59
3 Secondary Data Sources	63
Introduction	63
Locating the Appropriate Information	64
Information Sources	71
Information Requirements	87
Summary	103
4 Uses of Secondary Data	109
Introduction	109
Market Entry	110
Demand Estimation	123

Assessing Market Interconnectedness	141
Summary	148
5 Structuring Primary Data Collection	153
Introduction	153
Defining the Unit of Analysis	154
Selecting Units of Analysis	161
Structuring the Research Design	163
Cultural Bias in Research Design, Communication and Interpretation	170
Summary	174
6 Establishing the Comparability of Multicountry Data	179
Introduction	179
Establishing Comparability: The Emic/Etic Dilemma	180
Establishing Data Equivalence	188
Determining Construct Validity	194
Establishing Construct Reliability	195
Summary	200
7 Nonsurvey Data Collection Techniques	205
Introduction	205
Different Qualitative Techniques	206
Observational and Quasi-observational Data	210
Projective Techniques	217
In-depth Interviews	224
Summary	233
8 Survey Instrument Design	239
Introduction	239
Questionnaire Design and Question Formulation	240
Type of Question	248
Use of Nonverbal Stimuli	250
Instrument Translation	254