Market Research: Information Sources for Small Business

The New York Public Library Science, Industry and Business Library

What We Will Cover Today

- What is Market Research? Why Do Market Research?
- Starting Points: SIBL Guides, Books and Online Resources
- Industry Information: Market Research Reports, Associations, Articles and Statistics, and Finding Other Businesses
- Customers and Consumers: Demographics,
 Consumer Spending, Target Markets, and Advertising
- Review: Market Research at SIBL

What Is Market Research?

Market Research:

"The systematic gathering, recording, and analyzing of data about problems relating to the marketing of goods and services." - American Marketing Association

Two main types of Market Research:

- Primary Research You are involved in the actual datagathering process - distributing questionnaires, telephone or mail surveys, interviews.
- Secondary Research Involves the use of existing data that has already been compiled by someone else and is available in published form.

Why Do Market Research?

Start-up Phase

- Key elements of your business and/or marketing plan
- Convince your banker and potential investors
- Identify your target audience
- Study market characteristics
- Select the best location for your business

Expansion Phase

- Re-evaluate your customers' changing needs
- Measure advertising efficiency
- Identify new markets and new opportunities
- Stay abreast of new developments and trends in your industry

NYC Small Business Resource Center:

www.nypl.org/research/sibl/smallbiz/sbrc/Pages/index.cfm

Business Owner's Manual - Market Research:

www.nypl.org/research/sibl/smallbiz/business/marketing/marketing_research.html

SIBL Research Guides - Market Research:

www.nypl.org/research/sibl/consumer

Starting Points: Books and Online Resources

Books - from NYPL's CATNYP Catalog:

(subject headings "marketing research" or "industrial marketing") http://catnyp.nypl.org

- The Effective Use of Market Research: How to Drive and Focus Better Business Decisions
- Consumer Insight: How To Use Data and Market Research to Get Closer To Your Customer

Websites with Hints and Suggestions:

Market Trends' Condensed Guide to Market Research www.markettrends.com/guides/guide.htm

Marketing Virtual Librarian

www.knowthis.com

Industry Information: Market Research Reports

Companies and publishers produce and sell reports to particular clients or to the public.

Electronic Resources at SIBL for finding Market Research Reports:

MarketResearch.com Academic

Market Research Monitor

Business Source Premier (EBSCO)

eMarketer

(For information related to e-business, online marketing and emerging technologies.)

Industry Information: Trade and Professional Associations

- National Trade and Professional Associations of the United States
- in print, or as an electronic resource in:
 - Gale's Ready Reference Shelf
- Encyclopedia of Business Information Sources

Industry Information: Journal Articles and Statistics

Trade Journals

Analysis and news about market trends and products and services, statistics, and company information.

Searching for Articles and Statistics using Electronic Resources

Business Source Premier (EBSCO)

Business and Company Resource Center

FACTIVA

TableBase

County Business Patterns (U.S. Census)

www.census.gov/epcd/cbp/view/cbpview.html

Industry-Specific Directories

A selected alphabetical list of the Library's industry directories is available at:

www.nypl.org/research/sibl/trade/industry1.html

ThomasNet (Thomas Register)

www.thomasnet.com

Customers and Consumers: Demographic Information

United States Census / American Factfinder

http://factfinder.census.gov

- Infoshare Online
- Demographics USA
 Country Edition
 Zip Edition
- American Incomes: Demographics of Who Has Money (New Strategist Publications)

Customers and Consumers: Spending Habits and Target Markets

- Survey of Buying Power
 (a special issue of the journal Sales & Marketing Management)
- Household Spending
- American Generations: Who they are. How they live. What they think.

(Two more titles from New Strategist Publications. For more information, visit www.newstrategist.com)

Consumer Expenditure Survey www.bls.gov/

cex

Customers and Consumers: Planning for Advertising

- Lifestyle Market Analyst
- Marketer's Guide to Media (MediaWeek)
- Standard Rate and Data Service (SRDS)
 - Also available electronically
- Resources for advanced Advertising Planning:

Mediamark Research Inc.

Order reports electronically at: www.mediamark.com

Simmons Market Research Bureau

Order reports electronically at: www.smrb.com

Review: Market Research Guides at SIBL

NYC Small Business Resource Center:

www.nypl.org/research/sibl/smallbiz/sbrc/Pages/index.cfm

Business Owner's Manual - Market Research:

www.nypl.org/research/sibl/smallbiz/business/marketing/marketing_research.html

SIBL Research Guides - Market Research:

www.nypl.org/research/sibl/consumer

Please ask us if you have questions