Market Research Plan
[Research Project Title]
Written by [Name] of [Company]

[image:]Page 1 | See what FlexMR could do for you | +44 (0)15395 65455 | enquiry@flexmr.net

[image:]	Page 3 | See what FlexMR could do for you | +44 (0)15395 65455 | enquiry@flexmr.net

1. Overview
Use the overview section to outline the background to the problem that you are seeking to solve. Include background information on the business to provide context, as well as the circumstances that have led to the need for such research. Overviews should be limited to 200 words at most, with most of the word count dedicated to the business circumstances & challenges surrounding the research.
2. Objectives
This research project seeks to meet the following objectives:
Limit projects to 3-5 key objectives that must be met for the research to be considered a success
Ensure each objective is SMART: specific, measurable, achievable, relevant & time-bound
Keep objectives simple and within the remit of the specific project which is being outlines
Focus on the decisions/ initiatives that the research will inform rather than results
Refrain from listing expected outcomes or hypotheses for both confirmatory & exploratory projects
3. Deliverable Outcomes
Deliverable outcomes list what you expect to be produced at the end of the project. This can include, but is not limited to: a target number of responses you expect to receive, descriptions of how the data should be presented and the extent to which the data will be used to inform future decisions. In long term projects such as panels or communities, this may include a target for the amount of decisions that research is expected to inform and/or a pipeline for new ideas in exploratory studies.
4. Target Audience
The target audience describes the group that you wish to research. Your descriptions should draw on personas, behaviours, psychographics and demographic factors. Use this top line to describe any target audience factors that are not listed below.

Audiences
	Choose a primary audience
	Choose a secondary audience
	Choose a secondary audience

	Choose an item.
	Choose an item.
	Choose an item.

Demographics
	Age bracket
	Income
	Socio-demographic descriptor

	Choose an item.
	Choose an item.
	Choose an item.

	
	
	

	Marital status
	Children
	

	Choose an item.
	Choose an item.
	

5. Sample Plan
The sample plan should be used to indicate the amount of participants you wish to research, as well as a breakdown of each group. This will be affected by the choice to use qualitative, quantitative or multi-method approaches, as well as the estimated size of the target population.
 Target Group 1: Name of group
	Estimated population size:
	Value
	Sample size:
	Value

Description of sample acquisition plan: Use this space to describe your sample acquisition plan for the group.

 Target Group 2: Name of group
	Estimated population size:
	Value
	Sample size:
	Value

Description of sample acquisition plan: Use this space to describe your sample acquisition plan for the group.

 Target Group 3: Name of group
	Estimated population size:
	Value
	Sample size:
	Value

Description of sample acquisition plan: Use this space to describe your sample acquisition plan for the group.
6. Research Method(s)
	Qualitative Methods
	Quantitative Methods

	☐	In depth interviews
	☐	Surveys

	☐	Focus groups
	☐	Panels

	☐	Ethnography
	

	☐	Diary studies
	

	☐	Communities
	

	☐	Creative qual
	

Other methods: List any experimental or new methodologies not included in the lists above here.
7. Timeline
The proposed timeline for this market research project is described in the Gantt chart below:

	Market Research Project Timeline
	Date 1	Date 2	Date 3	Date 4
	Date 5	Date 6	Date 7	Date 8	Date 9	Date 10	Date 11	Date 12	Date 13	Date 14	Date 15
	Stage 1 Name	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Stage 2 Name	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Stage 3 Name	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Stage 4 Name	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Stage 5 Name	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Stage 6 Name	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Stage 7 Name	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Stage 8 Name	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Stage 9 Name	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Stage 10 Name	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Stage 11 Name	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Stage 12Name	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Stage 13 Name	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Stage 14 Name	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Stage 15 Name	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

8. Budget
The proposed budget for this market research project is described in the breakdown below:
	Item
	Multiplier
	Budget

	Research
	N/A
	£ #####

	Equipment
	N/A
	£ #####

	Technology
	N/A
	£ #####

	Recruitment
	x ### participants
	£ #####

	Incentives
	x ### participants
	£ #####

	Analysis & reporting
	N/A
	£ #####

	Additional costs
	N/A
	£ #####

	Total
	N/A
	£ #####

9. Ethical Considerations
Every market research project has ethical considerations. Use this section to explain how the project will adhere to ethical codes of conduct and practice. Include links to any documents you plan on using such as non-disclosure agreements, waivers and confidentiality agreements.
10. Further Considerations
Use this space to provide any further information that was not covered in any of the above points such as additional constraints or requirements.
image1.png

