Conjoint Analysis

Industrial Engineering Design

OI OVERVIEW

An overviewconjoint analysis

- In conjoint analysis, researchers describe products or services by sets of attribute values or levels and then typically measure respondents' purchase interest.
- **The primary purpose** of conjoint analysis is to model human behaviour, usually purchase behaviour. By measuring purchase interest in a "complete" product or service

Methods using **ranking**, **rating**, or **choice designs** (either individually or in combination) to quantify preferences for various attributes of an intervention (often referred to as conjoint analysis, discrete-choice experiments, or stated-choice methods).

Conjoint-analysis methods are particularly useful for quantifying preferences for nonmarket goods and services or where market choices are severely constrained by regulatory and institutional factors, such as in health care.

02

REAL CASE TUTORIAL IBM SPSS STATISTICS

Case – Example

In a popular example of conjoint analysis (Green and Wind, 1973), a company interested in marketing a new carpet cleaner wants to examine the influence of five factors on consumer preference - package design, brand name, price, a Good Housekeeping seal, and a money-back guarantee.

Case – Example

There are three factor levels for **package design**, each one differing in the location of the applicator brush; **three brand names** (K2R, Glory, and Bissell); **three price levels**; and two levels (either no or yes) for each of the last **two factors**. The following table displays the variables used in the carpet-cleaner study, with their variable labels and values.

Variable name	Variable label	Value label	Variable name
package	package design	A*, B*, C*	package
brand	brand name	K2R, Glory, Bissell	Brand
price	price	\$1.19, \$1.39, \$1.59	Price
seal	Good Housekeeping seal	no, yes	seal
money	money-back guarantee	no, yes	money

- The first step in a conjoint analysis is to create the combinations of factor levels that are presented as product profiles to the subjects.
- Since even a small number of factors and a few levels for each factor will lead to an unmanageable number of potential product profiles, you need to generate a representative subset known as an orthogonal array.
- The "Generate Orthogonal Design" procedure creates an orthogonal array - also referred to as an orthogonal design - and stores the information in a data file. Unlike most procedures, an active dataset is not required before running the Generate Orthogonal Design procedure.

To create an orthogonal design From the menus choose:

Data

- > Orthogonal Design
- > Generate

- ► Enter package in the Factor Name text box and enter package design in the Factor Label text box.
- ► Click Add

Last procedure creates an item labelled package 'package design' (?). Select this item.

► Click Define Values.

► Enter the values 1, 2, and 3 to represent the package designs A*, B*, and C*.

Enter the labels A*, B*, and C* as well.

► Click Continue.

You'll now want to repeat this process for the remaining factors, brand, price, seal, and money.

Variable name	Variable label	Value label	Variable name
package	package design	A*, B*, C*	package
brand	brand name	K2R, Glory, Bissell	Brand
price	price	\$1.19, \$1.39, \$1.59	Price
seal	Good Housekeeping seal	no, yes	seal
money	money-back guarantee	no, yes	money

Once you have completed the factor specifications:

► In the Data File group, leave the default of Create a new dataset

Generating an orthogonal design requires a set of random numbers. If you want to duplicate a design - in this case, the design used for the present case study - you need to set the seed value before you generate the design. The design used for this case study was generated with a seed value of 2000000. This value is essential to ensure repeat analysis will reproduce identical results. DIFFERENT SEED DIFFERENT ORTHOGONAL ARRAY

► In the Data File group, change the default of Create a new data file

Enter a data file name (with appropriate directory structure for your machine).

The generated design will be saved to a new data file.

► In the Minimum number of cases to generate text box, type 18.

- By default, the minimum number of cases necessary for an orthogonal array is generated. The procedure determines the number of cases that need to be administered to allow estimation of the utilities.
- You can also specify a minimum number of cases to generate, as you've done here. You might want to do this because the default number of minimum cases is too small to be useful or because you have experimental design considerations that require a certain minimum number of cases.

► Select Number of holdout cases and type 4.

Holdout cases are judged by the subjects but are not used by the conjoint analysis to estimate utilities. They are used as a check on the validity of the estimated utilities. The holdout cases are generated from another random plan, not the experimental orthogonal plan.

Click Options

► Click OK in the Generate Orthogonal Design dialog box.

Copy this syntax (or type:)

```
*Generate Orthogonal Design.

SET SEED 2000000.

ORTHOPLAN

/FACTORS=package 'package design' (1 'A*' 2 'B*' 3 'C*')

brand 'brand name' (1 'K2R' 2 'Glory' 3 'Bissell')

price 'price' (1.19 '$1.19' 1.39 '$1.39' 1.59 '$1.59')

seal 'Good Housekeeping seal' (1 'no' 2 'yes')

money 'money-back guarantee' (1 'no' 2 'yes')

/OUTFILE='15a.sav'

/MINIMUM 18

/HOLDOUT 4


/MIXHOLD NO.
```

Ctrl+P

Recently Used Data

Recently Used Files

Exit

The orthogonal design is displayed in the Data Editor and is best viewed by displaying value labels rather than the actual data values. This is accomplished choosing Value Labels from the View menu.

The orthogonal design is a required input to the analysis of the data. Therefore, you will want to save your design to a data file. For convenience, the current design has been saved in 15a.sav (orthogonal designs are also referred to as plans).

Once you have created an orthogonal design, you'll want to use it to create the product profiles to be rated by the subjects. You can obtain a listing of the profiles in a single table or display each profile in a separate table.

► Select package, brand, price, seal, and money for the factors.

- The variables in the data file are the factors used to specify the design. Each case represents one product profile in the design. Notice that two additional variables, CARD_ and STATUS_, appear in the data file. CARD_ assigns a sequential number to each profile that is used to identify the profile. STATUS_ indicates whether a profile is part of the experimental design (the first 18 cases), a holdout case (the last 4 cases), or a simulation case (to be discussed in a later topic in this case study).
- The information contained in the variables STATUS_ and CARD_ is automatically included in the output, so they don't need to be selected.

► Select Listing for experimenter in the Format group.

This results in displaying the entire orthogonal design in a single table.

► Click OK.

	Card ID	package design	brand name	price	Good House keeping seal	money-back guarantee	The output resembles the look of the
1	1	A*	Glory	\$1.39	yes	no	orthogonal design as shown in the
2	2	B*	K2R	\$1.19	no	no	Data Editor—one row for each
3	3	B*	Glory	\$1.39	no	yes	profile, with the factors as columns.
4	4	C*	Glory	\$1.59	no	no	
5	5	C*	Bissell	\$1.39	no	no	Notice, however, that the column
6	6	A*	Bissell	\$1.39	no	no	headers are the variable labels rather
7	7	B*	Bissell	\$1.59	yes	no	than the variable names that you see
8	8	A*	K2R	\$1.59	no	yes	in the Data Editor.
9	9	C*	K2R	\$1.39	no	no	
10	10	C*	Glory	\$1.19	no	yes	Also notice that the holdout cases
11	11	C*	K2R	\$1.59	yes	no	are identified with a footnote. This is
12	12	B*	Glory	\$1.59	no	no	of interest to the experimenter, but you certainly don't want the subjects
13	13	C*	Bissell	\$1.19	yes	yes	to know which, if any, cases are
14	14	A*	Glory	\$1.19	yes	no	holdouts.
15	15	B*	K2R	\$1.39	yes	yes	noideats.
16	16	A*	K2R	\$1.19	no	no	Depending on how you create and
17	17	A*	Bissell	\$1.59	no	yes	deliver your final product profiles, you
18	18	B*	Bissell	\$1.19	no	no	may want to save this table as an
19 ^a	19	A*	Bissell	\$1.59	yes	no	HTML, Word/RTF, Excel, or
20 ^a	20	C*	K2R	\$1.19	yes	no	PowerPoint file.
21 ^a	21	A*	Glory	\$1.59	no	no	
22 ^a	22	A*	Bissell	\$1.19	no	no	
			a. Holdou	t			

Conjoint Analysis – Survey Inquiries

Perhaps the needs for your survey are better served by generating a separate table for each product profile. This choice lends itself nicely to exporting to PowerPoint, since each table (product profile) is placed on a separate PowerPoint slide.

To display each profile in a separate table:

- ► Click the Dialog Recall button and select Display Design.
- ► Deselect Listing for experimenter and select Profiles for subjects.
- ► Click OK.

Conjoint Analysis – Survey Inquiries

The information for each product profile is displayed in a separate table.

Profile Number 1

				Good	
				Housekeeping	money-back
Card ID	package design	brand name	price	seal	guarantee
1	A*	Glory	\$1.39	yes	no

Profile Number 22

				Good	
				Housekeeping	money-back
Card ID	package design	brand name	price	seal	guarantee
22	A*	Bissell	\$1.19	no	no

Conjoint Analysis – Run the Method

- You've generated an orthogonal design and learned how to display the associated product profiles. You're now ready to learn how to run a conjoint analysis.
- The preference data collected from the subjects is stored in 15b.sav.
- Note that this data is available only after survey has been conducted

4	ID	PREF1	PREF2	PREF3	PREF4	PREF5	PREF6	PREF7	PREF8	PREF9	PREF10	PREF11	PREF12	PREF13	PREF14	PREF15	PREF16	PREF17	PREF18	PREF19	PREF20	PREF21	PREF22
1	1	13	15	1	20	14	7	11	19	3	10	17	8	5	9	6	12	4	21	18	2	22	16
2	2	15	7	18	2	12	3	11	20	16	21	6	22	8	17	19	1	14	4	9	5	10	13
3	3	2	18	14	16	22	13	20	10	15	3	1	6	9	5	7	12	19	8	17	21	11	4
4	4	13	10	20	14	2	18	16	22	15	3	1	9	5	6	8	17	11	7	19	4	12	21
5	5	13	18	2	10	20	15	9	5	3	7	11	4	12	22	14	16	1	6	19	21	17	8
6	6	15	2	3	12	18	7	20	10	11	4	9	5	13	16	14	22	8	6	1	21	19	17
7	7	13	7	15	18	2	3	10	20	14	11	19	17	12	1	9	5	4	6	8	16	21	22
8	8	15	7	13	4	6	16	8	22	5	9	21	18	10	3	2	20	14	11	17	19	1	12
8 9	9	20	9	10	11	4	5	13	15	2	3	12	18	7	1	21	14	16	22	8	6	17	19
10	10	8	21	19	17	4	11	12	7	1	6	9	5	3	15	14	16	22	20	10	13	2	18

Conjoint Analysis – Run the Method

- The data consist of responses from 10 subjects, each identified by a unique value of the variable ID.
- Subjects were asked to rank the 22 product profiles from the most to the least preferred. The variables PREF1 through PREF22 contain the IDs of the associated product profiles, that is, the card IDs from 15a.sav. Subject 1, for example, liked profile 13 most of all, so PREF1 has the value 13.

	ID	PREF1	PREF2	PREF3	PREF4	PREF5	PREF6	PREF7	PREF8	PREF9	PREF10	PREF11	PREF12	PREF13	PREF14	PREF15	PREF16	PREF17	PREF18	PREF19	PREF20	PREF21	PREF22
1	1	13	15	1	20	14	7	11	19	3	10	17	8	5	9	6	12	4	21	18	2	22	16
2	2	15	7	18	2	12	3	11	20	16	21	6	22	8	17	19	1	14	4	9	5	10	13
3	3	2	18	14	16	22	13	20	10	15	3	1	6	9	5	7	12	19	8	17	21	11	4
4	4	13	10	20	14	2	18	16	22	15	3	1	9	5	6	8	17	11	7	19	4	12	21
5	5	13	18	2	10	20	15	9	5	3	7	11	4	12	22	14	16	1	6	19	21	17	8
6	6	15	2	3	12	18	7	20	10	11	4	9	5	13	16	14	22	8	6	1	21	19	17
7	7	13	7	15	18	2	3	10	20	14	11	19	17	12	1	9	5	4	6	8	16	21	22
8	8	15	7	13	4	6	16	8	22	5	9	21	18	10	3	2	20	14	11	17	19	1	12
9	9	20	9	10	11	4	5	13	15	2	3	12	18	7	1	21	14	16	22	8	6	17	19
10	10	8	21	19	17	4	11	12	7	1	6	9	5	3	15	14	16	22	20	10	13	2	18
4																							

Conjoint Analysis - Run the Method

Analysis of the data is a task that requires the use of command syntax - A graphical user interface is not yet available for the Conjoint procedure. To obtain a conjoint analysis, you must enter command syntax for a CONJOINT command into a syntax window and then run it.

Conjoint Analysis - Run the Method

```
CONJOINT PLAN='C:\Users\User\Desktop\PTI 2021\Case
Study\15a.sav'

/DATA='C:\Users\User\Desktop\PTI 2021\Case Study\15b.sav'

/SEQUENCE=PREF1 TO PREF22

/SUBJECT=ID

/FACTORS=package brand (DISCRETE)

price (LINEAR LESS)

seal (LINEAR MORE)

money (LINEAR MORE)

/PRINT=SUMMARYONLY.
```

Analysis of the data is a task that requires the use of command syntax - specifically, the CONJOINT command. The necessary command syntax has been provided above.

Conjoint Analysis – the Result Analysis

Overall Statistics

T 1	4 ***	
	tili	itie
_	LIL	uc

Utilities										
		Utility Estimate	Std. Error							
package	A*	-2.233	.192							
	B*	1.867	.192							
	C*	.367	.192							
brand	K2R	.367	.192							
	Glory	350	.192							
	Bissell	017	.192							
price	\$1.19	-6.595	.988							
	\$1.39	-7.703	1.154							
	\$1.59	-8.811	1.320							
seal	no	2.000	.287							
	yes	4.000	.575							
money	no	1.250	.287							
	yes	2.500	.575							
(Constant)		12.870	1.282							

- This table shows the utility (part-worth) scores and their standard errors for each factor level. Higher utility values indicate greater preference.
- Since the utilities are all expressed in a common unit, they can be added together to give the total utility of any combination.

For example, the total utility of a cleaner with package design B*, brand K2R, price \$1.19, and no seal of approval or money-back guarantee is:

$$1.867 + 0.367 + (-6.595) + 2.000 + 1.250 + 12.870 = 11.759$$

Conjoint Analysis – the Result Analysis

Coefficients

	B Coefficient
	Estimate
price	-5.542
seal	2.000
money	1.250

This table shows the linear regression coefficients for those factors specified as LINEAR (for IDEAL and ANTIIDEAL models, there would also be a quadratic term). The utility for a particular factor level is determined by multiplying the level by the coefficient. For example, the predicted utility for a price of \$1.19 was listed as -6.595 in the utilities table. This is simply the value of the price level, 1.19, multiplied by the price coefficient, -5.542.

Importance Values

package	35.635
brand	14.911
price	29.410
seal	11.172
money	8.872

Averaged Importance Score

This table provides a measure of the relative importance of each factor known as an importance score or value. The values are computed by taking the utility range for each factor separately and dividing by the sum of the utility ranges for all factors. The values thus represent percentages and have the property that they sum to 100. The calculations, it should be noted, are done separately for each subject, and the results are then averaged over all of the subjects.

Conjoint Analysis – the Result Analysis

Correlations^a

	Value	Sig.
Pearson's R	.982	.000
Kendall's tau	.892	.000
Kendall's tau for Holdouts	.667	.087

a. Correlations between observed and estimated preferences

This table displays two statistics, Pearson's R and Kendall's tau, which provide measures of the correlation between the observed and estimated preferences.

The table also displays Kendall's tau for just the holdout profiles. Remember that the holdout profiles (four in the present example) were rated by the subjects but not used by the Conjoint procedure for estimating utilities. Instead, the Conjoint procedure computes correlations between the observed and predicted rank orders for these profiles as a check on the validity of the utilities.

THANKS!

Source:

https://www.ibm.com/support/knowledgecenter/SSLVMB_23. 0.0/statistics_casestudies_project_ddita-gentopic1.html

