Primary Market Research
Primary marketing research is collected for the first time. It is original and collected for a specific purpose, or to solve a specific problem. It is expensive, and time consuming, but is more focused than secondary research. There are many ways to conduct primary research. We consider some of them:
1. Interviews

2. Mystery shopping

3. Focus groups

4. Projective techniques

5. Product tests

6. Diaries

7. Omnibus Studies
Interviews
This is the technique most associated with marketing research. Interviews can be telephone, face-to-face, or over the Internet.
Telephone Interview
Telephone ownership is very common in developed countries. It is ideal for collecting data from a geographically dispersed sample. The interviews tend to be very structured and tend to lack depth. Telephone interviews are cheaper to conduct than face-to-face interviews (on a per person basis).
Advantages of telephone interviews

Can be geographically spread

Can be set up and conducted relatively cheaply

Random samples can be selected

Cheaper than face-to-face interviews
Disadvantages of telephone interviews

Respondents can simply hang up

Interviews tend to be a lot shorter

Visual aids cannot be used

Researchers cannot behavior or body language
Face-to-face Interviews
Face-to face interviews are conducted between a market researcher and a respondent. Data is collected on a survey. Some surveys are very rigid or 'structured' and use closed questions. Data is easily compared. Other face-to-face interviews are more 'in depth,' and depend upon more open forms of questioning. The research will probe and develop points of interest.
Advantages of face-to-face interviews

They allow more 'depth'
Disadvantages of face-to-face interviews

Physical prompts such as products and pictures can be used

Body language can emphasize responses

Respondents can be 'observed' at the same time
Interviews can be expensive

It can take a long period of time to arrange and conduct.

Some respondents will give biased responses when face-to-face with a researcher.
The Internet

The Internet can be used in a number of ways to collect primary data. Visitors to sites can be asked to complete electronic questionnaires. However responses will increase if an incentive is offered such as a free newsletter, or free membership. Other important data is collected when visitors sign up for membership.
Advantages of the Internet

Relatively inexpensive

Uses graphics and visual aids

Random samples can be selected

Visitors tend to be loyal to particular sites and are willing to give up time to complete the forms
Disadvantages of the Internet

Only surveys current, not potential customers.

Needs knowledge of software to set up questionnaires and methods of processing data

May deter visitors from your website.
Mail Survey
In many countries, the mail survey is the most appropriate way to gather primary data. Lists are collated, or purchased, and a predesigned questionnaire is mailed to a sample of respondents. Mail surveys do not tend to generate more than a 5-10% response rate. However, a second mailing to prompt or remind respondents tends to improve response rates. Mail surveys are less popular with the advent of technologies such as the Internet and telephones, especially call centers.
Mystery Shopping
Companies will set up mystery shopping campaigns on an organizations behalf. Often used in banking, retailing, travel, cafes and restaurants, and many other customer focused organizations, mystery shoppers will enter, posing as real customers. They collect data on customer service and the customer experience. Findings are reported back to the commissioning organization. There are many issues surrounding the ethics of such an approach to research.
Focus Groups
Focus groups are made up from a number of selected respondents based together in the same room. Highly experienced researchers work with the focus group to gather in depth qualitative feedback. Groups tend to be made up from 10 to 18 participants. Discussion, opinion, and beliefs are encouraged, and the research will probe into specific areas that are of interest to the company commissioning the research.
Advantages of focus groups
Commissioning marketers often observe the group from behind a one-way screen

Visual aids and tangible products can be circulated and opinions taken

All participants and the research interact

Areas of specific interest can be covered in greater depth
Disadvantages of focus groups

Highly experienced researchers are needed. They are rare.

Complex to organize

Can be very expensive in comparison to other methods
Projective techniques
Projective techniques are borrowed from the field of psychology. They will generate highly subjective qualitative data. There are many examples of such approaches including: Inkblot tests - look for images in a series of inkblots Cartoons - complete the 'bubbles' on a cartoon series Sentence or story completion Word association - depends on very quick (subconscious) responses to words Psychodrama - Imagine that you are a product and describe what it is like to be operated, warn, or used.
Product tests
Product tests are often completed as part of the 'test' marketing process. Products are displayed in a mall of shopping center. Potential customers are asked to visit the store and their purchase behavior is observed. Observers will contemplate how the product is handled, how the packing is read, how much time the consumer spends with the product, and so on.
Diaries
Diaries are used by a number of specially recruited consumers. They are asked to complete a diary that lists and records their purchasing behavior of a period of time (weeks, months, or years). It demands a substantial commitment on the part of the respondent. However, by collecting a series of diaries with a number of entries, the researcher has a reasonable picture of purchasing behavior.
Omnibus Studies
An omnibus study is where an organization purchases a single or a few questions on a 'hybrid' interview (either face-to-face or by telephone). The organization will be one of many that simply want to a straightforward answer to a simple question. An omnibus survey could include questions from companies in sectors as diverse as heath care and tobacco. The research is far cheaper, and commit less time and effort than conducting your own research.
