Marketing 11
& Entrepreneurship 12

Marketing Research Unit Outline
	Date
	Lesson #
	Content
	Due

	Oct.31st
	1
	· Marketing Research
· Primary Data vs. Secondary Data
· Qualitative Data vs. Quantitative Data
	Worksheets #1-3

	Feb. 4th
	2
	· Qualitative Data vs. Quantitative Data Continued
· How to turn a qualitative question into a quantitative question
	Worksheet #4-5

	Feb.6th
	3
	· Marketing Research Process/ steps
	

	Feb.11th
	4
	· Marketing Research Proposal
· Computer lab session
	Marketing Research Proposal
(Project Part I)

	Feb.13th
	5
	· How to create online survey
· Computer lab session
	Online survey
(Project Part II)

	Feb.17th
	6
	· Analyzing and Interpreting Data
	Worksheet #6

	Feb.19th
	7
	· Analyzing and interpreting data from online survey
· Computer lab session
	

	Feb.24th
	8
	· Work period: Finalizing Project and Preparing Presentation
	

	Feb.26th
	9
	· Presentations
	Final Presentation
(Project Part III)

	Feb.28th
	10
	· Review & Reflect
· Jeopardy!!!
	

Marketing Research (Gr.11) Name: __________

Worksheet #4 Mark: /10

Instructions: Turn following five qualitative questions below into quantitative questions
1. Do you enjoy coming to school?

__

2. What is your favorite music?

3. What is your least favorite subject?

__

4. What kind of parent do you want to be?

__

5. What kind of job do you want to have?

Marketing Research (Gr.12) Name: __________

Worksheet #4 Mark: /14

Instructions: Turn following five qualitative questions below into quantitative questions
1. Do you enjoy coming to school?

__

2. What is your favorite music?

3. What is your least favorite subject?

__

4. What kind of parent do you want to be?

__

5. What kind of job do you want to have?

6. Do you like Marketing?

7. Do you like Vancouver’s rainy weather?

Marketing Research (Gr.11) Name: __________

Worksheet #5 Mark: /20

Instructions: Design a qualitative research question based on the given topic, and interview two classmates.
Topic: Valentine’s Day
Question: __

Response 1: ___

Response 2: ___

Marketing Research (Gr.12) Name: __________

Worksheet #5 Mark: /20

Instructions: Design a qualitative research question based on the given topic, and interview two classmates.
Topic: Valentine’s Day
Question 1: __
Question 2: __

Response :

Marketing Research (Gr.11) Name: __________

Worksheet #6 Mark: /30

Instructions: Below is a quick overview of a market research on La Rustica. Analyze and interpret data below, and come up with a conclusion. Your conclusion should also outline any limitations in the research.

Background
La Rustica is a local Italian restaurant located in uptown New Westminster. La Rustica is an upper-end restaurant and
its price ranges from $35 to $55 per person, including desserts and wine. La Rustica can seat up to 200 customers and
offers catering service for large parties. La Rustica is best known for its pastas.

Problem
La Rustica has been established for over 30 years. However, during last couple of years, sales have decreased
drastically. In August, 2011, La Rustica was forced to close down temporarily. On November, 2011, after three
months of forced closing, La Rustica was reopened for walk-in dinning and catering service.

Objective
The objectives of our research are to:
1) Identify both external and internal causes that may have led to La Rustica’s decrease in sales;
2) Provide recommendations for La Rustica’s management to implement to avoid closing down in the future.

Hypothesis
H1a: Since the 2010 Vancouver Winter Olympics, people dine more than average in downtown Vancouver.

Data
Question: Since the 2010 Vancouver Winter Olympics, how often do you dine in downtown Vancouver?
*Quantity in per month

Question: During the 2010 Vancouver Winter Olympics, how often did you dine in downtown Vancouver?
*Quantity in per month

Analysis:

Interpretation:
__
__
__
__
__
Conclusion:
__
__

__
__

Marketing Research (Gr.12) Name: __________

Worksheet #6 Mark: /30

Instructions: Below is a quick overview of a market research on La Rustica. Analyze and interpret data below, and come up with a conclusion. Your conclusion should also outline any limitations in the research.

Background
La Rustica is a local Italian restaurant located in uptown New Westminster. La Rustica is an upper-end restaurant and
its price ranges from $35 to $55 per person, including desserts and wine. La Rustica can seat up to 200 customers and
offers catering service for large parties. La Rustica is best known for its pastas.

Problem
La Rustica has been established for over 30 years. However, during last couple of years, sales have decreased
drastically. In August, 2011, La Rustica was forced to close down temporarily. On November, 2011, after three
months of forced closing, La Rustica was reopened for walk-in dinning and catering service.

Objective
The objectives of our research are to:
1) Identify both external and internal causes that may have led to La Rustica’s decrease in sales;
2) Provide recommendations for La Rustica’s management to implement to avoid closing down in the future.

Hypothesis
H1a: Since the 2010 Vancouver Winter Olympics, people dine more than average in downtown Vancouver.
H1b: The stricter driving regulations have resulted in people eating at home more than average.
Data
Question: Since the 2010 Vancouver Winter Olympics, how often do you dine in downtown Vancouver?
*Quantity in per month

Question: During the 2010 Vancouver Winter Olympics, how often did you dine in downtown Vancouver?
*Quantity in per month

Question: Since the new driving law, how often do you dine out?

Question: Before the new driving law, how often did you dine out?

Analysis:

Interpretation:
__
__
__
__
__
Conclusion:
__
__

__
__

Grade: 11
Marketing Research Project

Instructions: Design and conduct marketing research to find out what new product would sell well in the school store. This project can be done individually or in pairs.

The project will be divided into three parts:
1. Marketing Research Proposal....................................... 65 marks
2. Online Survey………………………………………………………….… 65 marks
3. Final Presentation……………………..…………...…................120 marks

 Total: 250 marks
Part I: Marketing Research Proposal
Marketing Research Proposal is for you to plan your research design. A marketing research proposal should contain following components:

Research Client ……………………………………………………………………….……………[5 marks]
Background Information……………………………………………………………….…….[10 marks]
Objective Statement………………………………………..……………………….….…....[10 marks]
Possible Hypothesis………………………………………………………….…….……..……[10 marks]
Research Design
● Method/Design ……...…………………………………………………………..[10 marks]
● Sample……………….………………………………………..…………………….….[5 marks]
● Data Collection……………..………………………………..……………………[10 marks]
● Timeline……………………….…………………………………..……………………[5 marks]

 Total: 65 marks
Part II: Online Survey
One of your research methods must be online survey. Online survey is for you to find out what new products Moscrop students want in the school store. You need to collect responses from at least 20 students. Your online survey should contain following components:

Title and subtitles...[5 marks]
Quantitative questions [min. 7 questions]……...………………………….………..[21 marks]
Qualitative questions [min. 3 questions]………………………………………………..[9 marks]
One qualitative question turned into a quantitative question..................[5 marks]
20 responses**..[20 marks]
Questions in the correct order...[10 marks]

 Total: 65 marks

* Refer to your notes on Day 2 on how to turn a qualitative question into a quantitative question.
** One mark will be deducted for each response less than 20.

Part III: Final Presentation
Last step in marketing research is Visualizing and Communicating Results. You will communicate your results in PowerPoint Presentation. Your presentation should include following components:

● Title page
● Research Client and Background Information
● Objective Statement
● Possible Hypothesis
● Market Research Process
● Research Design
● Data Collection
● Sample
● Timeline
● Analysis of Data
● Summary of Quantitative data
● Summary of Qualitative data
● Analysis of data
● Conclusion

For your assessment of the final presentation, refer to the rubric attached.

Grade: 12
Marketing Research Project

Instructions: Design and conduct marketing research to find out what new product would sell well for your assigned Canadian company. This project can be done individually or in pairs.

The project will be divided into three parts:
1. Marketing Research Proposal....................................... 65 marks
2. Online Survey………………………………………………………….… 65 marks
3. Final Presentation……………………..…………...…................120 marks

 Total: 250 marks
Part I: Marketing Research Proposal
Marketing Research Proposal is for you to plan your research design. A marketing research proposal should contain following components:

Research Client ……………………………………………………………………….……………[5 marks]
Background Information……………………………………………………………….…….[10 marks]
Objective Statement………………………………………..……………………….….…....[10 marks]
Possible Hypothesis………………………………………………………….…….……..……[10 marks]
Research Design
● Method/Design ……...…………………………………………………………..[10 marks]
● Sample……………….………………………………………..…………………….….[5 marks]
● Data Collection……………..………………………………..…………………...[10 marks]
● Timeline……………………….…………………………………..……………………[5 marks]

 Total: 65 marks
Part II: Online Survey
One of your research methods must be online survey. Online survey is for you to find out what new products Moscrop students want your Canadian company produce. You need to collect responses from at least 20 students. Your online survey should contain following components:

Title and subtitles...[5 marks]
Quantitative questions [min. 7 questions]……...………………………….………..[21 marks]
Qualitative questions [min. 3 questions]………………………………………………..[9 marks]
One qualitative question turned into a quantitative question..................[5 marks]
20 responses**..[20 marks]
Questions in the correct order...[10 marks]

 Total: 65 marks

* Refer to your notes on Day 2 on how to turn a qualitative question into a quantitative question.
** One mark will be deducted for each response less than 20.

Part III: Final Presentation
Last step in marketing research is Visualizing and Communicating Results. You will communicate your results in PowerPoint Presentation. Your presentation should include following components:

● Title page
● Research Client and Background Information
● Objective Statement
● Possible Hypothesis
● Market Research Process
● Research Design
● Data Collection
● Sample
● Timeline
● Analysis of Data
● Summary of Quantitative data
● Summary of Qualitative data
● Analysis of data
● Conclusion

For your assessment of the final presentation, refer to the rubric attached.

[bookmark: _GoBack]
Frequency of New Westminster Citizens Dining in Downtown Vancouver	>	4	3	2	1	<	1	16	11	1	1	1	Frequency of New Westminster Citizens Dining in Downtown Vancouver
Frequency of New Westminster Citizens Dining in Downtown Vancouver	>	 4	3	2	1	<	1	3	3	7	10	7	Frequency of New Westminster Citizens Dining in Downtown Vancouver
Frequency of New Westminster Citizens Dining in Downtown Vancouver	>	4	3	2	1	<	1	16	11	1	1	1	Frequency of New Westminster Citizens Dining Out
Frequency of New Westminster Citizens Dining Out	>	4	3	2	1	<	1	17	13	0	0	Frequency of New Westminster Citizens Dining Out	>	4	3	2	1	<	1	18	12	0	0	0	Frequency of New Westminster Citizens Dining in Downtown Vancouver
Frequency of New Westminster Citizens Dining in Downtown Vancouver	>	 4	3	2	1	<	1	3	3	7	10	7	