

Contents

About the Authors	xxi
Preface	xxiii
Acknowledgements	xxv

1	Introduction to Research	1
	Introduction, 1	
	Business Research, 2	
	Research and the Manager, 2	
	Types of Business Research: Applied and Basic, 4	
	Applied Research, 4	
	Basic or Fundamental Research, 5	
	Managers and Research, 7	
	Why Managers Need to Know About Research, 7	
	The Manager and the Consultant–Researcher, 8	
	Internal Versus External Consultants/Researchers, 9	
	Internal Consultants/Researchers, 9	
	<i>Advantages of Internal Consultants/Researchers, 9</i>	
	<i>Disadvantages of Internal Consultants/Researchers, 10</i>	
	External Consultants/Researchers, 10	
	<i>Advantages of External Consultants/Researchers, 10</i>	
	<i>Disadvantages of External Consultants/Researchers, 10</i>	
	Knowledge about Research and Managerial Effectiveness, 11	
	Ethics and Business Research, 11	
	Summary, 12	
	Discussion Questions, 13	
	Case: The Laroche Candy Company, 14	
	Case Questions, 15	

2	The Scientific Approach and Alternative Approaches to Investigation	16
	Introduction, 16	
	The Hallmarks of Scientific Research, 17	
	Purposiveness, 17	
	Rigor, 17	

Testability, 18	
Replicability, 18	
Precision and Confidence, 18	
Objectivity, 19	
Generalizability, 19	
Parsimony, 19	
The Hypothetico-Deductive Method, 20	
The Seven-Step Process in the Hypothetico-Deductive Method, 20	
<i>Observation, 20</i>	
<i>Preliminary Information Gathering, 20</i>	
<i>Theory Formulation, 21</i>	
<i>Hypothesizing, 21</i>	
<i>Data Collection, 21</i>	
<i>Data Analysis, 21</i>	
<i>Interpretation of Data, 21</i>	
Review of the Hypothetico-Deductive Method, 21	
Alternative Approaches to Research, 22	
Positivism, 23	
Constructionism, 23	
Critical Realism, 23	
Pragmatism, 24	
A Pragmatic Approach to Research, 24	
Research in Organizations, 25	
‘Fixing Situations that are Broken’; Organizational Change, 25	
Creating New Business Opportunities, 26	
The Initial Stages: The Manager Starts Exploring, 28	
The Initial Stages: Briefing the Researcher, 28	
The Preliminary Stages of the Research Process: Exploration and (In Some Cases) Diagnoses, 29	
The Preliminary Stages of the Research Process: A First Review of the Literature, 30	
The Start of the Research Process: Developing a Research Proposal, 30	
Finding Solutions to the Problem: The Planning, Collection, and Analyses of Data, 31	
Providing Feedback to the Client Organization, 31	
The Final Stages: The Manager Makes a Decision and Acts, 31	
Conclusion, 31	
Summary, 32	
Discussion Questions, 32	

3 Defining the Management Problem

34

- Introduction, 34
- Looking for Decision Opportunities or Areas for Improvement, 35
 - The First Step of the Research Process: Exploration, 35
 - To Conduct Research or Not, 35*
 - Defining the Management Problem, 36*
- Fixing Situations that are Broken, 37
 - The First Step of the Research Process: Exploration, 37
 - The Second Step of the Research Process: Diagnosis, 38
 - The Constraints or Preconditions that Should be Taken into Account, 42
 - Different Types of Problems and Solutions to these Problems, 43
- Providing Feedback to the Client Organization, 46
- Managerial Implications, 46
- Summary, 47
- Discussion Questions, 48
- Appendix: Background Information on the Organization, 49

4 Defining the Research Problem

51

- Introduction, 51
- The Management Problem, 51
- Defining the Research Problem, 51
 - What Makes a Good Problem Statement?, 52
 - Basic Types of Questions: Exploratory Descriptive and Causal Questions, 55
 - Exploratory Research Questions, 56*
 - Descriptive Research Questions, 56*
 - Causal Research Questions, 57*
- The Research Proposal, 58
- Managerial Implications, 60
- Ethical Issues in the Preliminary Stages of Investigation, 61
- Summary, 62
- Discussion Questions, 62

5 The Critical Literature Review

64

- Introduction, 64
- How to Approach the Literature Review, 66
 - Data Sources, 67
 - Textbooks, 67*
 - Journals, 67*

<i>Theses</i> , 67
<i>Conference Proceedings</i> , 67
<i>Unpublished Manuscripts</i> , 67
<i>Reports</i> , 68
<i>Newspapers</i> , 68
<i>The Internet</i> , 68
Searching for Literature, 68
Evaluating the Literature, 69
Documenting the Literature Review, 70
Ethical Issues, 71
Summary, 73
Discussion Questions, 73
Practice Project, 74
Appendix: Some Online Resources Useful for Business Research, 75
Online databases, 75
On the Web, 76
<i>General</i> , 76
<i>Accounting</i> , 77
<i>Management</i> , 77
<i>Financial Economics</i> , 77
<i>Marketing</i> , 78
APA Format for Referencing Relevant Articles, 78
Specimen Format for Citing Different Types of References (APA Format), 78
Referencing Non-print Media, 79
Referencing and Quotation in the Literature Review Section, 80
Quotations in Text, 82

6 Theoretical Framework and Hypothesis Development

83

Introduction, 83
The Need for a Theoretical Framework, 84
Variables, 85
Dependent Variable, 85
Independent Variable, 86
Moderating Variable, 87
<i>The Distinction Between an Independent Variable and a Moderating Variable</i> , 88
Mediating Variable, 90
How Theory is Generated, 92
The Components of the Theoretical Framework, 93

Hypothesis Development, 94
Definition of a Hypothesis, 94
Statement of Hypotheses: Formats, 94
<i>If-then Statements, 94</i>
Directional and Nondirectional Hypotheses, 95
Null and Alternate Hypotheses, 95
Managerial Implications, 100
Summary, 100
Discussion Questions, 101
Practice Project, 102

7 Elements of Research Design

103

Introduction, 103
The Research Design, 103
Elements of Research Design, 104
Research Strategies, 104
<i>Experiments, 104</i>
<i>Survey Research, 105</i>
<i>Ethnography, 105</i>
<i>Case Studies, 106</i>
<i>Grounded Theory, 106</i>
<i>Action Research, 106</i>
Extent of Researcher Interference with the Study, 106
Study Setting: Contrived and Noncontrived, 108
Unit of Analysis: Individuals, Dyads, Groups, Organizations, Cultures, 110
Time Horizon: Cross-Sectional Versus Longitudinal Studies, 112
<i>Cross-sectional Studies, 112</i>
<i>Longitudinal Studies, 112</i>
Mixed Methods, 113
Trade-offs and Compromises, 114
Managerial Implications, 115
Summary, 115
Discussion Questions, 116

8 Interviews

117

Introduction, 117
Primary Data Collection Methods, 117
Interviews, 118

Unstructured and Structured Interviews, 119	
<i>Unstructured Interviews, 119</i>	
<i>Semi-structured Interviews, 119</i>	
Training Interviewers, 120	
Some Tips to Follow When Interviewing, 120	
<i>Establishing Credibility and Rapport and Motivating Individuals to Respond, 121</i>	
<i>The Questioning Technique, 122</i>	
<i>Review of Tips to Follow When Interviewing, 123</i>	
Face-to-Face and Telephone Interviews, 123	
<i>Face-to-Face Interviews: Advantages and Disadvantages, 123</i>	
<i>Telephone Interviews: Advantages and Disadvantages, 123</i>	
Additional Sources of Bias in Interview Data, 124	
Computer-Assisted Interviewing, 124	
<i>CATI and CAPI, 124</i>	
<i>Software Packages, 125</i>	
Group Interviews, 125	
<i>Focus Groups, 125</i>	
<i>Expert Panels, 126</i>	
Advantages and Disadvantages of Interviews, 126	
Summary, 127	
Discussion Questions, 128	

9 Observation

129

Introduction, 129	
Definition and Purpose of Observation, 130	
Four Key Dimensions that Characterize the Type of Observation, 130	
Controlled Versus Uncontrolled Observational Studies, 130	
Participant Versus Non-participant Observation, 130	
Structured Versus Unstructured Observational Studies, 131	
Concealed Versus Unconcealed Observation, 132	
Two Important Approaches to Observation, 132	
Participant Observation: Introduction, 132	
The Participatory Aspect of Participant Observation, 133	
The Observation Aspect of Participant Observation, 134	
What to Observe, 135	
Structured Observation: Introduction, 137	
The Use of Coding Schemes in Structured Observation, 138	
Advantages and Disadvantages of Observation, 139	
Summary, 141	
Discussion Questions, 141	

10 Administering Questionnaires

143

Introduction, 143

Types of Questionnaires, 143

 Personally Administered Questionnaires, 143

 Mail Questionnaires, 144

 Electronic and Online Questionnaires, 144

Guidelines for Questionnaire Design, 146

 Principles of Measurement, 146

 Principles of Wording, 146

Content and Purpose of the Questions, 147

Language and Wording of the Questionnaire, 147

Type and Form of Questions, 147

 General Appearance or 'Getup' of the Questionnaire, 150

A Good Introduction, 150

*Organizing Questions, Giving Instructions and Guidance
and Good Alignment, 150*

Personal Data, 151

Information on Income and Other Sensitive Personal Data, 152

Open-ended Question at the End, 152

Concluding the Questionnaire, 153

Sequencing of Questions, 153

Administrative and Classification Questions, 153

 Review of Questionnaire Design, 154

 Pretesting of Structured Questions, 155

 Electronic Questionnaire and Survey Design, 155

International Dimensions of Surveys, 155

 Special Issues in Instrumentation for Cross-Cultural Research, 156

 Issues in Cross-Cultural Data Collection, 156

Review of the Advantages and Disadvantages of Different Data Collection Methods
and When to Use Each, 157

Multimethods of Data Collection, 157

Managerial Implications, 158

Ethics in Data Collection, 158

 Ethics and the Researcher, 159

 Ethical Behaviour of Respondents, 159

Summary, 159

Discussion Questions, 160

11 Experimental Designs

- Introduction, 164
- The Lab Experiment, 166
 - Control, 166
 - Manipulation, 166
 - Controlling the Contaminating Exogenous or "Nuisance" Variables, 168
 - Matching Groups, 168*
 - Randomization, 168*
 - Internal Validity of Lab Experiments, 169
 - External Validity or Generalizability of Lab Experiments, 170
- The Field Experiment, 170
- External and Internal Validity in Experiments, 170
 - Trade-off Between Internal and External Validity, 171
 - Factors Affecting the Validity of Experiments, 171
 - History Effects, 171*
 - Maturation Effects, 172*
 - Testing Effects, 173*
 - Selection Bias Effects, 173*
 - Mortality Effects, 174*
 - Statistical Regression Effects, 174*
 - Instrumentation Effects, 174*
 - Identifying Threats to Validity, 175
 - Review of Factors Affecting Internal and External Validity, 176
- Types of Experimental Design and Validity, 177
 - Quasi-Experimental Designs, 177
 - Pre-test and Post-test Experimental Group Design, 177*
 - Post-tests only with Experimental and Control Groups, 177*
 - Time Series Design, 178*
 - True Experimental Designs, 179
 - Pre-test and Post-test Experimental and Control Group Design, 179*
 - Solomon Four-Group Design, 179*
 - Double-Blind Studies, 181*
 - Ex Post Facto Designs, 181
- Simulation, 182
- Ethical Issues in Experimental Design Research, 182
- Managerial Implications, 183
- Summary, 184
- Discussion Questions, 185

Appendix: Further Experimental Designs, 187
The Completely Randomized Design, 187
Randomized Block Design, 188
Latin Square Design, 188
Factorial Design, 189

12 Measurement of Variables: Operational Definition

190

Introduction, 190
How Variables are Measured, 190
Operational Definition (Operationalization), 192
Operationalization: Dimensions and Elements, 193
Operationalizing the (Multidimensional) Construct of Achievement Motivation, 194
What Operationalization is Not, 195
Review of Operationalization, 196
International Dimensions of Operationalization, 196
Summary, 196
Discussion Questions, 197

13 Measurement of Variables: Scaling, Reliability and Validity

198

Introduction, 198
Four Types of Scales, 198
Nominal Scale, 199
Ordinal Scale, 200
Interval Scale, 200
Ratio Scale, 201
Ordinal or Interval?, 202
Rating Scales, 202
Dichotomous Scale, 203
Category Scale, 203
Semantic Differential Scale, 203
Numerical Scale, 203
Itemized Rating Scale, 204
Likert Scale, 204
Fixed or Constant Sum Scale, 205
Stapel Scale, 205
Graphic Rating Scale, 206
Consensus Scale, 206
Other Scales, 207

Ranking Scales, 207	
Paired Comparison, 207	
Forced Choice, 207	
Comparative Scale, 207	
International Dimensions of Scaling, 208	
Goodness of Measures, 208	
Validity, 208	
<i>Content Validity</i> , 209	
<i>Criterion-Related Validity</i> , 209	
<i>Construct Validity</i> , 210	
Reliability, 211	
<i>Stability of Measures</i> , 211	
<i>Internal Consistency of Measures</i> , 212	
Reflective Versus Formative Measurement Scales, 212	
What is a Reflective Scale?, 212	
What is a Formative Scale and Why Do the Items of a Formative Scale Not Necessarily Hang Together?, 212	
Summary, 213	
Discussion Questions, 214	
Appendix: Examples of Some Measures, 216	
Measures From Behavioural Finance Research, 216	
<i>Information Overload</i> , 216	
<i>Orientation Towards Finance: Interest in Financial Information</i> , 216	
Measures From Management Accounting Research, 217	
Measures From Management Research, 217	
<i>Job Involvement</i> , 217	
<i>Participation in Decision-Making</i> , 218	
<i>Career Salience</i> , 218	
Measures From Marketing Research, 218	
<i>Complaint Success Likelihood</i> , 219	
<i>SERVQUAL: A Multidimensional Scale to Capture Customer Perceptions and Expectations of Service Quality</i> , 219	
<i>Role Ambiguity (Salesperson)</i> , 220	

Introduction, 221
Population, Element, Sample, Sampling Unit and Subject, 222
Population, 222
Element, 222
Sample, 223

Sampling Unit, Unit of Observation and Unit of Analysis, 223	
Subject, 223	
Sample Data and Population Values, 224	
Parameters, 224	
Representativeness of Samples, 224	
Normality of Distributions, 224	
The Sampling Process, 225	
Defining the Population, 226	
Determining the Sample Frame, 226	
Determining the Sampling Design, 226	
Determining the Sample Size, 227	
Executing the Sampling Process, 227	
Probability Sampling, 228	
Unrestricted or Simple Random Sampling, 228	
Restricted or Complex Probability Sampling, 228	
<i>Systematic Sampling</i> , 229	
<i>Stratified Random Sampling</i> , 229	
<i>Cluster Sampling</i> , 231	
<i>Double Sampling</i> , 232	
Review of Probability Sampling Designs, 232	
Non-Probability Sampling, 232	
Convenience Sampling, 233	
Purposive Sampling, 233	
<i>Judgment Sampling</i> , 233	
<i>Quota Sampling</i> , 233	
Review of Non-Probability Sampling Designs, 234	
Intermezzo: Examples of When Certain Sampling Designs Would Be Appropriate, 236	
Simple Random Sampling, 236	
Stratified Random Sampling, 237	
Systematic Sampling, 238	
Cluster Sampling, 238	
Area Sampling, 239	
Double Sampling, 239	
Convenience Sampling, 239	
Judgment Sampling: One Type of Purposive Sampling, 240	
Quota Sampling: A Second Type of Purposive Sampling, 240	
Issues of Precision and Confidence in Determining Sample Size, 241	
Precision, 241	
Confidence, 242	

- Sample Data, Precision and Confidence in Estimation, 242
- Trade-off Between Confidence and Precision, 243
- Sample Data and Hypothesis Testing, 244
- The Sample Size, 246
 - Determining the Sample Size, 246
 - Sample Size and Type II Errors, 248
 - Statistical and Practical Significance, 248
 - Rules of Thumb, 249
 - Efficiency in Sampling, 249
- Sampling as Related to Qualitative Studies, 249
- Managerial Implications, 250
- Summary, 250
- Discussion Questions, 252

15

Quantitative Data Analysis

254

- Introduction, 254
- Getting the Data Ready for Analysis, 255
 - Coding and Data Entry, 256
 - Coding the Responses*, 256
 - Data Entry*, 256
 - Editing Data, 258
 - Data Transformation, 260
- Getting a Feel for the Data, 260
 - Frequencies, 262
 - Bar Charts and Pie Charts*, 262
 - Measures of Central Tendency and Dispersion, 262
 - Measures of Central Tendency*, 262
 - Measures of Dispersion*, 265
 - Relationships Between Variables, 266
 - Relationship Between Two Nominal Variables: χ^2 Test*, 267
 - Correlations*, 268
- Excelsior Enterprises: Descriptive Statistics Part 1, 269
- Testing the Goodness of Measures, 270
 - Reliability, 270
 - Excelsior Enterprises: Checking the Reliability of the Multi-Item Measures*, 271
 - Validity, 273
- Excelsior Enterprises: Descriptive Statistics Part 2, 273
- Summary, 276
- Discussion Questions, 276

419710

16 Quantitative Data Analysis: Hypothesis Testing**279**

Introduction, 279

Type I Errors, Type II Errors and Statistical Power, 279

Choosing the Appropriate Statistical Technique, 280

Testing a Hypothesis About a Single Mean, 282

Testing Hypotheses About Two Related Means, 283

Testing Hypotheses About Two Unrelated Means, 287

Testing Hypotheses About Several Means, 288

Regression Analysis, 289

Standardized Regression Coefficients, 292*Regression With Dummy Variables*, 292*Multicollinearity*, 293*Testing Moderation Using Regression Analysis: Interaction Effects*, 293

Other Multivariate Tests and Analyses, 296

Discriminant Analysis, 296*Logistic Regression*, 297*Conjoint Analysis*, 297*Two-Way ANOVA*, 298*MANOVA*, 298*Canonical Correlation*, 299

Excelsior Enterprises: Hypothesis Testing, 300

Overall Interpretation and Recommendations to the President, 301

Big Data Mining and Operations Research, 302

Some Software Packages Useful for Data Analysis, 303

Summary, 304

Discussion Questions, 304

17 Qualitative Data Analysis**307**

Introduction, 307

Three Important Steps in Qualitative Data Analysis, 307

Data Reduction, 308

Data Display, 318

Drawing Conclusions, 318

Reliability and Validity in Qualitative Research, 319

Some Other Methods of Gathering and Analysing Qualitative Data, 320

Content Analysis, 320

Narrative Analysis, 320

Analytic Induction, 321

A-62718

- Big Data, 321
- Summary, 321
- Discussion Questions, 322

18 Conclusions

323

- Introduction, 323
- Conclusions and Recommendations: Where Your Journey as a Researcher Ends, 324
 - Writing Down Your Conclusions, 324
 - Different Ways of Looking at Conclusions, 325
 - Characteristics of Conclusions, 326
 - Developing an Argument, 328
 - Different Types of Arguments, 329
 - One the Importance of Using the Correct Type of Argumentation, 332*
- Incorrect or Flawed Forms of Reasoning, 332
 - Managerial Implications, 333
- Summary, 334
- Discussion Questions, 335

19 The Research Report

337

- Introduction, 337
- The Written Report, 337
 - The Purpose of the Written Report, 338
 - The Audience for the Written Report, 339
 - Characteristics of a Well-Written Report, 340
- Contents of the Research Report, 340
 - The Title and the Title Page, 340
 - The Executive Summary or Abstract, 341
 - Table of Contents, 342
 - List of Tables, Figures and Other Materials, 342
 - Preface, 342
 - The Authorization Letter, 343
 - The Introductory Section, 343
 - The Body of the Report, 343
 - The Final Part of the Report, 344
 - References, 344
 - Appendix, 345
- Oral Presentation, 346
 - Deciding on the Content, 347

Visual Aids, 347	
The Presenter, 348	
The Presentation, 348	
Handling Questions, 348	
Summary, 349	
Discussion Questions, 349	
Appendix: Examples, 350	
Report 1: Sample of a Report Involving a Descriptive Study, 350	
Report for the Strategic Planning Committee, 350	
<i>Introduction, 350</i>	
<i>Method Used for Obtaining the Requisite Information, 350</i>	
<i>Findings, 351</i>	
<i>Improvements Indicated by These Suggestions, 352</i>	
Report 2: Sample of a Report offering Alternative Solutions and Explaining the Pros and Cons of Each Alternative, 353	
Report on Alternative Ways of Handling Recessionary Times Without Massive Layoffs, 353	
<i>Introduction, 353</i>	
<i>Method Used for Developing the Alternatives, 353</i>	
<i>Advantages and Disadvantages of Each of the Above, 354</i>	
Report 3: Example of an Abridged Basic Research Report, 355	
Factors Affecting the Upward Mobility of Women in Public Accounting, 355	
<i>Introduction, 355</i>	
<i>A Brief Literature Review, 355</i>	
<i>Research Question, 356</i>	
<i>Theoretical Framework, 356</i>	
<i>Hypotheses, 356</i>	
<i>Method Section, 356</i>	
A Final Note to Students	359
Statistical Tables	361
Glossary	371
Bibliography	381
Index	389