DP301P Interdisciplinary Socio-Technical Practicum

Credits :0-0-6-4

Prerequisite: Consent of the faculty member

Students intended for: B.Tech

Elective or Core: Elective

Semester: Even/Odd

Course objective: The purpose of the course is to acquaint students with the market research process, tools and techniques in order to facilitate marketing decision in the developed prototype

Course content: In the course the teams have two choices. Either they work iteratively on the earlier developed prototype to develop into final improved product or identify a new product which the society needs after doing market research.

In a changing market, staying competitive often requires the development of new products. As user requirements and needs change, products must also change. Market research is an essential tool to help boost the chances for success. The new product development process requires information from the market and users as to what is needed to support critical decisions about the product.

Key Learning Topics:

- *Primary Research* : Information collection through various channels such as interviews, questionnaires, surveys, and conversations with industry experts, prospective customers, and competitors
- *Secondary Research*: Internal source (Brainstorming, Stock analysis, Retail data, loyalty cards etc.); External source (Government Statistics like ONS, Trade publications, Commercial Data, Household Expenditure Survey, Magazine surveys, Research documents like publications, journals, etc.)
- *Sampling Methods*: Random Samples, Stratified or Segment Random Sampling, Quota Sampling, Cluster Sampling, Multi-Stage Sampling, Snowball Sampling.
- *Market Trends:* Size of market, market trends, forecasting, planning, identify market strategies, identify user need, identify competition, identifying opportunities/gaps in market,
- *Engineering economics of the product*

References:

1. Von Hippel, Eric – The sources of Innovation, Oxford University Press, 1988.

2.Gordon, William – The development of Creative Capacity, Collier Books, 1961.

3.Thomke, Stefan, and Eric Von Hippel, - Customers as Innovators: A new way to createvalue – Harvard Business Review (April 2005), 74-81, Reprint no. R 0304 F.

4. Boyd, Harper W. Jr., Westfall, Ralph and Stasch, Stanley, Marketing Research: Text andCases,Richard D. Irwin Inc., Homewood, Illinois.

5. Green, P. E. and Tull, D. S., Research for Marketing Decisions, 5th edition, Prentice-Hall of India, New Delhi.

6. Luck D. J., Wales, H.G., Taylor, D. A. and Rubin R. S., Marketing Research, 7th Edition, Prentice-Hall of India, New Delhi.

7. Tull, D. S. and Hawkins D. I., Marketing Research : Measurement and Method, 6th Edition, Prentice-Hall of India, New Delhi