

**Presented to Workshop in Experimental
Methods for Social Science and Business**
University of New South Wales, November 2014

EXPERIMENTAL METHODS IN MARKETING

Learning about customers

John Roberts
University of New South Wales
and London Business School

**AUSTRALIAN
SCHOOL OF BUSINESS™**
THE UNIVERSITY OF NEW SOUTH WALES

Marketing and the Measurement Imperative

Marketing is the understanding of the customer's needs and the harnessing of the organization's resources to meet those needs, at a profit

Bjorn Shorte

The Measurement Imperative

Marketing is the understanding of the customer's needs and the harnessing of the organization's resources to meet those needs, at a profit

Marketing metrics provide focus to our marketing actions. They are the sights on our rifle for targeting the customer. It is not that we won't hit anything without the sights on the rifle. It's just that our chances are reduced.

The nature of research in marketing

Types of Market Research

(LOUIS PSIHOYOS NY)

Figure 11-4. Without a pre-measurement, it's difficult to identify the effect of the experimental treatment. At this Cincinnati research facility, each subject's natural body scent is being judged prior to testing of a deodorant formulation.

Methods of learning

Units of analysis

Population (Aggregate)

Groups of consumers (Segmentation)

Individuals (Disaggregate)

Understand sources of heterogeneity for market view

Drill down for individual differences

Methods of learning

Units of analysis

Examples

Population (Aggregate) Bass diffusion model

Groups of consumers (Segmentation) Urban's Sprinter model

Individuals (Disaggregate) Belief importance model (utility)

Methods of learning (contd.)

Units of analysis

Examples

Diagram

Population

Bass

Groups of consumers

Sprinter

Individuals

Utility

$$U_{ij} = \sum_k w_{ik} y_{ijk}$$

Methods of learning (contd.)

Units of analysis	Examples	Data
Population	Bass	Marketplace Historical
Groups of consumers	Sprinter	Secondary (ABS, Commerce)
Individuals	Utility	Market research Laboratory

What do we learn?

(1) What Subjects (Ss): (2) Ss' reaction to stimuli

- Think
- Feel
- Like
- Do

(and the relations between them)

Test: $O_1 O_2 X O_3 O_4$

Control: $O_1 O_2 O_3 O_4$

(the role of stimuli in evaluation updating)

References

Experimental design

Cook and
Campbell
Quasi-
Experimentation
1979

Shadish, Cook and
Campbell
Experimental and
Quasi-
Experimental
Designs 2002

Marketing

Eliashberg and
Lilien Marketing
1993

Lilien, Kotler and
Moorthy Marketing
Models 1992

What's fun in experimental design and lab work?

Probably, not fourth order interaction effects!

I like:

- Dynamic models (Chylinski et al. *Mkt Sc* 2011)
- Contingent models (Roberts & Lattin *JMR* 1991)
- Gaps in the market (Kayande et al. *Mkt Sc* 2011)
- Data fusion models (Danaher et al. *Mkt Sc* 2013)

Let me share with you a model using multiple data sources

**Presented to Workshop in Experimental
Methods for Social Science and Business**
University of New South Wales, November 2014

REPOSITIONING KMART THIS TIME WITH FEELING

2014 Marketing Science Practice Prize Final

John Roberts, Peter Danaher,
Rohan Raghavan, Ken Roberts

A TALE OF TWO HALVES

The management application and the modelling innovation

Management Actions

The Problem: Kmart Australia was unprofitable, had poor perceptions, and was dominated by its major competitor, BigW.

A redesign of the store and move to EDLP had failed to change this situation.

How could management develop and communicate a compelling value proposition?

Modeling Choice

Fact 1: The following articles have as their first sentence a statement of the importance of emotions in choice:

Andrade (2005), Angie *et al.* (2011), Avnet *et al.* (2012), Burke & Edell (1989), Cohen *et al.* (2008), Dube *et al.* (1996), Herr *et al.* (2012), Johnson & Stewart (2010), King & Janiszewski (2011), Ladhari (2007), Laros & Steenkamp (2005), Mellers *et al.* (1999), Pham (1998), Richins (1997), Russell (2003), Ruth (2001), Williams (2014)

Fact 2: Google “Choice models emotions” and one finds no relevant tier 1 article

KMART PERFORMANCE CIRCA 2011

Background

- Kmart bought by Wesfarmers
 - Kmart had 190 stores,
 - Baskets average \$ 30, 4 items
 - Inter-purchase time 8 weeks
 - Annual store visits: 550 million
- but no profit or growth in ten years

SHOULD WE CLOSE
THE BUSINESS?

THE BUSINESS RE-ENGINEERING

- Kmart pruned the product range
- Moved to \$ x.00 price points
- Removed the dump bins
- Cleaned up the stores
- Transitioned to EDLP
- Lowered prices

**BUILD AND THEY
WILL COME**

MARKETING SCIENCE

Modelling store choice

Conceptual Model of Consumer Choice for Discount Department Stores

CONVERGENT AND DISCRIMINANT VALIDITY

	FACTORS								
FEELINGS	1	2	3	4	5	6	7	8	9
1 SURPRISE	0.96	0.10	0.12	0.16	-0.05	0.11	0.02	-0.09	0.04
2 HAPPINESS	0.10	0.95	0.13	0.04	0.07	0.13	0.17	0.05	0.11
3 LOVE	0.11	0.13	0.97	0.10	0.02	0.12	0.04	0.03	0.07
4 PRIDE	0.16	0.04	0.10	0.97	-0.06	0.13	0.03	-0.09	0.02
5 CONTENTMENT	-0.05	0.06	0.02	-0.06	0.98	-0.05	0.07	0.13	0.06
6 ANGER	0.11	0.13	0.13	0.13	-0.05	0.96	-0.05	-0.07	0.06
7 SADNESS	0.02	0.16	0.04	0.03	0.07	-0.05	0.97	0.15	0.06
8 ANXIETY	-0.09	0.05	0.03	-0.09	0.13	-0.07	0.15	0.96	0.07
9 SHAME	0.03	0.10	0.07	0.02	0.06	0.05	0.06	0.07	0.98

THE BASELINE

DDS BASELINE EMOTIONS READ

*Non-significant drivers

TRANSLATION TO CREATIVE

EMOTIONS ACTIVATION PROCESS

PRE-WORKSHOP

Target emotion identified: PRIDE

Pre-workshop ideation around emotional themes for PRIDE

CONTEXT & BOUNDARIES

Forethought emotions expert gives background on PRIDE
Kmart marketing shares Brand Strategy & Positioning

PRIDE defined as VALUED ACHIEVEMENT and GROUP MEMBERSHIP

Kmart positioning is MAKING LOW PRICES IRRESISTABLE

EMOTIONAL IDEATION

Syndicate ideation on emotional themes & communication vehicles

Optimal Pride territories generated:
Mums making smart, thrifty choices at Kmart to manage the budget
(Achievement Pride)

A collective experience of savings
(Group Membership)

DRAFT CONTENT

Talent, imagery, story line, tone

Genuine, relatable narrative.
Real mums.

JAMIE MACKAY

Executive Planning Director

BWM

On July 11, Kmart invited 1,000 mums

Kmart

- Kmart Brand (n = 222)
- Kmart (TVC) (n = 223)

Big W

- Big W Brand (Stream 1) (n = 224)
- Big W (TVC) (n = 228)

BUSINESS OUTCOMES

DRIVERS TARGETED BY 1000 MUMS CAMPAIGN

RATIONAL

DRIVERS TARGETED BY 1000 MUMS CAMPAIGN

EMOTIONAL

Aggregate level results

	June 2011 Probability of choice (%)	June 2012 Probability of choice (%)	June 2011 EBIT	June 2012 EBIT
Kmart	36	40	204	266
Big W	35	37	177	178

EMOTIONS ARE CATEGORY SPECIFIC

THANK YOU
