[image: image1.png]

Course Profile

Title: Business Research Methods

Course No. THM-425
Credit: 03, Contact Hours: 45 (42+3), Reading Hour 30
Total Marks: 100

· Rationale of the Course
This course aims to provide students with a background in research methods, issues related to conducting tourism research, data analysis, and methods of evaluation related to Business. Knowledge of these topics will enable students to both implement and evaluate tourism research during their professional careers. By examining various tourism points of view, students should have a better understanding of the theoretical issues involving the use of statistic in business programs. It is also assumed that the students enrolled in this course have a basic understanding of terminology terminology, consumer behavior, research methodology, basic statistics and the concepts clearly.

· Objective/Learning Outcomes:
The emphasis in this course is on tourism research as an aid to management decision-making. Accordingly, it primarily intended for prospective users of research results, rather than for specialists in research. However, the latter, if intending to continue on to Tourism Research in their professional life, will benefit through a better understanding of the needs of clients and the range of possible applications.
At the end of the course, it is expected that the student will be able to:
1. Display problem analysis skills and an ability to translate a management problem into a tourism research problem.

2. Demonstrate a working knowledge of the concepts and methods of tourism research.

3. Show an understanding of questionnaire design and sampling techniques.

4. Exhibit an understanding of qualitative and quantitative research methods and their application to tourism research.

5. Recognize with an increased sensitivity the biases and limitations of data collection and overcome process.

6. Identify the flow and components of a data analysis strategy.

7. Demonstrate competency with the statistical software package and the ability to use different statistical software.
8. Determine the assumptions and techniques of multivariate data analysis;

9. Analyze and interpret the results from various multivariate techniques.
10. Identify the way of report writing and presentation.
[image: image2.png]

Department of TOURISM AND HOSPITALITY MGT
RAJSHAHI University

Rajshahi-6205

Course Outline

BBA Program- 2022
	Course Code
	:
	MKT 425

	Course Title
	:
	Business Research Methods (C)

	Course Teacher
	:
	Md. Enayet Hossain (PhD, Curtin University Australia)

	Address
	:
	Professor, Department of Tourism & Hos, RU

	Mobile No
	:
	01746583853, 01711461460

	Text Book
	:
	Marketing Research: An Applied Orientation, Naresh K. Malhotra, Prentice-Hall, USA

	Reference Book
	:
	Research Design, Qualitative, Quantitative, and Mixed Methods Approaches. John W, Creswell.
Hair, Joseph F. (Jr.), William C. Black, Barry J. Babin, Rolph E. Anderson, and Ronald L. atham. (2006). Multivariate Data analysis 6th ed. Upper Saddle River, N.J.: Pearson Prentice Hall.

	Perquisite
	
	Fundamentals of tourism, Principle of Management, housekeeping management, Consumer Behavior, Basic Statistics

Book Links-

1. http://ncbaeryk.yolasite.com/resources/John%20W.%20Creswell-Research%20Design_%20Qualitative,%20Quantitative,%20and%20Mixed%20Methods%20Approaches-SAGE%20Publications,%20Inc%20(2009).pdf
2. http://sanghv.com/download/soft/machine%20learning,%20artificial%20intelligence,%20mathematics%20ebooks/math/statistics/multivariate%20data%20analysis%20(7th,%202009).pdf
3. Reading Martials: These will be provided time to time as per need of the topic
	Class
	Topics to be Discussed

	1
	Definition of research, classification of research, role of research method in careers development, ethical considerations, and Business research process.

	2
	Defining the research problem: Importance and the process of defining the problem, environmental context of the problem.

	3
	Tasks involved in problem definition, management decision problem, and Business research problem.

	5
	Research design: Definition and classification of research design, exploratory, descriptive, and causal research design.

	6
	Potential sources of error during the research process, Writing business research proposal. Individual title selection for practical tourism research.

	7
	Sources of Data: Primary versus secondary data, criteria for evaluation of secondary data, difference between data and information, single source data, and application of secondary data. Primary data.

	9
	Survey and observation methods for data collection: telephone, personal, and mail methods, a comparative evaluation of survey methods, selection of survey method(s).

	10
	Observation method and its classification, a comparison of survey and observation methods. Different variables.

	12
	Qualitative versus quantitative research, rationale for using qualitative research, a classification of qualitative research procedures, focus group interviews, depth interviews, and projective techniques. Causal research design.

	13
	Causal research design: experimentation: Concept of causality, conditions for causality, validity and reliability, extraneous variables, controlling extraneous variables.

	15
	Classification of experimental designs, Pre-Experimental, True Experimental, quasi-Experimental, and statistical designs.

	16
	Measurement and scaling: Classifications of scaling fundamentals and comparative scaling: Primary scales of measurement, a comparison of scaling techniques.

	18
	No comparative scaling techniques: Itemized rating scales, no comparative itemized rating scale decisions, multi-item scales, scale evaluation, choosing a scaling techniques.

	19
	Questionnaire design process, specify the information needed, individual question content, overcoming inability and unwillingness to answer. Pre-testing of questionnaire, choosing question wording, determining the order of questions, form and layout.

	21
	Sampling: Sampling and census, classification of sampling techniques, nonprobability and probability sampling techniques, nonresponse issues in sampling. Statistical approaches to determining sample size.

	22
	Data preparation: Questionnaire checking, editing, transcribing if necessary, data cleaning, statistically adjusting the data, selecting a data analysis strategy, a classification of statistical techniques. Use of Excel Sheet, and SPSS in these works.

	26
	Practical Demo of data analysis and outcome: Frequency distribution, cross-tabulation, and hypothesis testing, drawing conclusion.

	27
	Report preparation and presentation: Importance of the repot and presentation, report preparation, presentation process, oral presentation, reading the research report, and finally the research follow-up.

	28
	Group Presentation (Group)

	29
	Individual/Group Presentations (Unidentified)

First Home Assignment (Individual) :

Course Instructor will deliver the home assignment topic/s to the students on or before Class No. 15.

Home Assignment must be submitted by the students on or before 15th Class.

** Group Project: (Report presentation)
Course Instructor will deliver the titles/s of Group to the students on or before Class No. 20.
Report must be submitted by the students on or before Class No. 25.

Marks Distribution
	1.
	Class Attendance
	10%

	2.
	Presentation: Individual/Group
	10%

	3.
	Class test 1 &2
	05%

	4.
	Assignment
	05%

	5.
	Final Examination
	70%

[image: image3.png]

Department of TOURISM AND HOSPITALITY MGT
RAJSHAHI University

Rajshahi-6205

Course Outline

BBA in THM Program- 2022
	Course Code
	:
	MKT 425

	Course Title
	:
	Business Research Method

	Course Duration
	:
	45 Hours (28 classes, duration 1 Hour 30 Minutes)

	Total Credit
	:
	03

	Full Marks
	:
	100

	Course Teacher
	:
	Md. Enayet Hossain (PhD, Australia)

	Address
	:
	Professor, Department of THM, RU

	Contract No
	:
	01746583853, 01711461460, mehossain@yahoo.com

	
	Learning Outcome
	Contents of Per Class
	Teaching Strategy
	Assessment Strategy

	1.
	1. Differentiate between research and research methodology.
2. Identify the main focus on Research method.

3. Classify the research.

4. Identify the carrier opportunities which are available for the students.
5. Identify the concept on ethical consideration during the conduct of Business Research.
	Meaning of Business Research and its focus, classification of research, role of Business research in careers development, ethical considerations
	Lecture
PPT

Expression
Problem Solving
	Quiz, test,
Short Answer

	2.
	1. Determine Step of Research process.
2. Categorize Research.
3. Identify the research problem.

4. Identify practical importance of Research method.

5. Differentiate context of the research.
	Business research process. Defining the research problem: Importance and the process of defining the problem, environmental context of the problem.
	Lecture
PPT

Presentation
	Test
Short Answer

	3.
	1. Identify the managerial problem.

2. Identify tourism/research problem.

3. Differentiate between both.
	Tasks involved in problem definition, management decision problem, and Business research problem.
	Lecture,
PPT

Exercise
	Test, Quiz
Case study

	4.
	1. Increase Skill on Communication.

2. Reduce weakness of stage performance.
	Group/Individual Presentation (Group-1)
	Presentation
	Observation

	5.
	1. Prepare research design.

2. Identify the different research design.

3. Describe the process of research design.
	Research design: Definition and classification of research design, exploratory, descriptive, and causal research design.
	Lecture

PPT

Exercise

	Test

Matching

	6.
	1. Identify the different errors related to research.

2. Prepare a good research proposal.

3. Select individual research title.
	Potential sources of error during the research process, Writing Business research proposal. Individual title selection for practical Business research.
	Lecture

PPT

Case Study

	Test, Identification

	7.
	1. Identify possible sources of data.

2. Differentiate between primary and secondary data.

3. Apply secondary data
	Sources of Data: Primary versus secondary data, criteria for evaluation of secondary data, difference between data and information, single source data, and application of secondary data. Primary data.
	Lecture

Case Study

	Assignment

	8.
	1. Increase Skill on Communication.

2. Reduce weakness of stage performance.
	Group/Individual Presentation (Group-2)
	Presentation
	Observation

	9.
	1. Identify the data collection media.

2. Evaluate the best one among the different alternatives.

3. How you can conduct face to face survey?
	Survey and observation methods for data collection: telephone, personal, and mail methods, a comparative evaluation of survey methods, selection of survey method/s.
	Lecture

PPT

Exercise

	Test,

Quiz

Short Question

	10.
	1. Describe different observation methods.
2. Identify the variable.

3. Differentiate different variables..
	Observation method and its classification, Different variables.
	Lecture

Practical exercise
	Test

Short answer

	11.
	3. Increase Skill on Communication.

4. Reduce weakness of stage performance.
	Group/Individual Presentation (Group-3)
	Presentation
	Observation

	12.
	1. Describe qualitative research.

2. Describe Quantitative research.

3. Rationality for using qualitative research method

4. Illustrate rationality for using Quantitative research Technique.
	Qualitative versus quantitative research, Rationale for using qualitative research, a classification of qualitative research procedures, focus group interviews, depth interviews, and projective techniques.
	Lecture

PPT

Exercise
	Test

Matching

Essay

	13.
	1. Select causal research design.

2. Explain casual research design.

3. Recognize Validity and reliability.

4. Discuss in brief about extraneous variables.
	Causal research design: experimentation, Concept of causality, conditions for causality, validity and reliability, extraneous variables, controls extraneous variables.
	Lecture

Demonstration

PPT
	Test

Matching

	14.
	Evaluate individual position of the student.
	First Tutorial Examination
(45 Minutes, Classes 1-13)
	Answer script
	Examine Answer script

	15.
	1. Explain concepts of experimental designs.
2. Differentiate among them.
	Experimental Designs- Pre-Experimental, True Experimental
Quasi-experimental and Statistical Designs.
	Lecture

PPT

Exercise
	Multiple

Short questions

	16.
	1. Identify different measurement scale.

2. Classify primary scale of measurement.

3. Compare different scaling technique.

4. Relate different scale and statistical tools.
	Measurement and scaling: Classifications of scaling fundamentals and comparative scaling: Primary scales of measurement, comparison of scaling techniques.
	Lecture

PPT

	Test

Short Questions

	17.
	1. Increase Skill on Communication.

2. Reduce weakness of stage performance.
	Group/Individual Presentation (Group-4)
	Presentation
	Observation

	18.
	1. Classify Non comparative scaling techniques.

2. Identify alternative scaling.
	Non comparative scaling techniques: Itemized rating scales, no comparative itemized rating scale decisions, multi-item scales, scale evaluation, choosing a scaling techniques
	Lecture

PPT

Exercise
	Test

Short Questions

	19.
	1. Prepare questionnaire as per need.

2. Identify the content of the questionnaire.

3. Make a plan for pretesting of questionnaire.

4. Edit questionnaire.
	Questionnaire design process, specify the information needed, individual question content, overcoming inability and unwillingness to answer, Pre-testing of questionnaire, choosing question wording, determining the order of questions, form and layout.
	Lecture

Stage work

Interactions
	Test

MCQ

Quiz

	20.
	1. Increase Skill on Communication.

2. Reduce weakness of stage performance.
	Group/Individual Presentation (Group-5)
	Presentation
	Observation

	21.
	1. Identify differences between sample and census.

2. Classify the sampling technique.

3. Identify the different non responsive issues.

4. Able to determine sample size.
	Sampling: Sampling and census, classification of sampling techniques, non-probability and probability sampling techniques, Nonresponsive issues in sampling. Statistical approaches to determining sample size.
	Lecture

Class practice

Demo
	Written

MCQ

Case, Short Question

	22.
	1. Able to prepare data for analysis.

2. Identify missing value and necessary action.

3. Tabulate statistical data.

4. Operate statistical software.
	Data preparation: Questionnaire checking, editing, transcribing if necessary, data cleaning, statistically adjusting the data, selecting a data analysis strategy, A classification of statistical techniques, Use of Excel Sheet, an`d SPSS in these works.
	Lecture

Demonstration

PPT
	Test

Matching

	23.
	1. Increase Skill on Communication.

2. Reduce weakness of stage performance.
	Group/Individual Presentation (Group-6)
	Presentation
	Observation

	24.
	Questionnaires Survey

	25.
	Evaluate individual position of the student.
	Second Tutorial Examination (45 Minutes, Syllabus Classes 14-22)
	Answer script
	Examine Answer script

	26.
	1. Analyze hypothetical data.

2. Develop to find out the output from data analysis.
	Practical Demo of data analysis and outcome: Frequency distribution, cross-tabulation, and hypothesis testing, drawing conclusion.
	Lecture

Exercise

Demo
	MCQ

Test

	27.
	1. Prepare a research report.

2. Able to present report orally.

3. Demonstrate the report on stage.
	Report preparation and presentation: Importance of the report and presentation, report preparation, presentation process, oral presentation, reading the research report, and finally the research follow-up.
	Lecture

Slide show
	Assignment

Rubric

	28.
	1. Increase Skill on Communication.

2. Reduce weakness of stage performance.
	Group/Individual Presentation (Group-7)
	Presentation
	Observation

	29.
	1. Increase Skill on Communication.

2. Reduce weakness of stage performance
	Individual/Group Presentations (Unidentified)
	Presentation
	Observation

* Presentations
Group Project: (Report presentation)

Course Instructor will deliver the titles/s of Group to the students on or before Class No. 20
Report must be submitted by the students on or before Class No. 28th
First Home Assignment (Individual) :

Course Instructor will deliver the home assignment topic/s to the students on or before Class No. 15.

Home Assignment must be submitted by the students on or before 20th Class

Marks Distribution

	1
	Class attendance
	10%

	2
	Presentation: Individual/Group
	10%

	3
	Class test 1 &2
	10%

	4
	Assignment
	10%

	5
	Final Examination
	60%

Recommended Books and Periodical
	Text Book
	:
	Marketing Research: An Applied Orientation, Naresh K. Malhotra, Prentice-Hall, USA

Link-

	Reference Book
	1
	Research Design, Qualitative, Quantitative, and Mixed Methods Approaches. John W, Creswell.

	
	2
	Hair, Joseph F. (Jr.), William C. Black, Barry J. Babin, Rolph E. Anderson, and Ronald L. atham.(2006). Multivariate Data analysis 6th ed. Upper Saddle River, N.J.: Pearson Prentice Hall.

Book Links-
4. http://ncbaeryk.yolasite.com/resources/John%20W.%20Creswell-Research%20Design_%20Qualitative,%20Quantitative,%20and%20Mixed%20Methods%20Approaches-SAGE%20Publications,%20Inc%20(2009).pdf
5. http://sanghv.com/download/soft/machine%20learning,%20artificial%20intelligence,%20mathematics%20ebooks/math/statistics/multivariate%20data%20analysis%20(7th,%202009).pdf
[image: image4.png]

Department of thm
Rajshahi University

Lesson plan for Class No. 1

	Title
	:
	Meaning of Business reserach Research and its focus

	Target Population
	:
	BBA 4th Year Student

	Time
	:
	1 hour 30 minutes

	No. Participants
	:
	100

	Aim of the Class
	:
	To teach the student for identifying the difference between general Research and Business research Research so the students of THM can conduct conclusive research in their real life situation.

	Learning Outcome
	:
	1. Differentiate between research and research methodology

2. Identify the main focus on Business research Research

3. Classify the research

4. Identify the carrier opportunities which available for the students

5. Identify the concept on ethical consideration during the conduct of Business research Research.

Introduction

	Contents
	Methods/Techniques
	Resource/Aid

	Welcome
	Welcome all of the students of today's' class/Thanks to all for attending of the class
	Verbally

	Rapport Building
	Depend on time and date etc
	Verbally

	Content outline
	Meaning of Business research and its focus, classification of research, role of business research in careers development, ethical considerations
	Power point Slide

	Importance of the topics
	Application of the topics
	Verbal/ Power point Slide

	Pre-assessment of students knowledge
	Asking some questions regarding research methodology
	Verbally

Developments (Contents)

	Section A
	Research mean, Define the Business Research, definition of some famous researchers
	Power point Slide

	Section B
	Focus of business research,
	Power point Slide

	Section C
	Business Research Information
	Power point Slide

	Section D
	A Classification of Business Research
	Power point Slide

	Section E
	The Role of Business Research
	Power point Slide

	Section G
	Selected Business Research Career Descriptions
	Power point Slide

	Section H
	Ethical Considerations for conducting a research
	Power point Slide

CONCLUSION
	Quick Summary
	Main topics those are discussed
	Verbally

	Post assessment
	Drawing attention to some focal points/areas
	Verbally

	Deed back
	One or two students to tell the main things which has discussed in the class
	Verbally

	Make up
	Tell if there gap in understanding
	Verbally

	Forward planning
	Main topics which will be discussed in next class
	Verbally

	Tips
	If some things is new
	Verbally

Good Buy and See You in the Next Class
� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

PAGE

[image: image5.png]

_1071595401.bin

