Market Research in E-marketing

1. What are some ways that market research differs in E-marketing from traditional marketing?

2. What is the difference between primary research and secondary research? Which type is most accurate?

3. Identify 5 secondary research sources online that are available for any businessperson to use in the U.S.

4. What are some types of information you can get from each of the 5 sources you listed above – list 3 types of information from each source.

5. Research on the internet click stream data and find out what it tells marketers about customers. Write a 1 page paper (citing sources) of the information you find about click stream data. What types of patterns do researchers look for?

6. Explain how market research is used to establish personal relationships with customers. Is this ethical? Why or why not?

