
Marketing Research Tactical Plan

ID Project Name Owner Days Start End 9-Jul 16-Jul 23-Jul 30-Jul 6-Aug 13-Aug 20-Aug 27-Aug 3-Sep 10-Sep 17-Sep 24-Sep

1.0

Marketing Research

Tactical Plan (WMHill)
RJB-Rev: 2011-514 70 9-Jul 17-Sep

Gernon Collaborative Learning Center 2011

1.1 Scope Definition Phase RJBurkhart/BobD 10 9-Jul 19-Jul

1.1.1 Define research objectives 3 9-Jul 12-Jul

1.1.2 Define research requirements 7 10-Jul 17-Jul

1.1.3

Determine in-house resource

 or hire vendor 2 15-Jul 17-Jul

1.2 Vendor Selection Phase BobD/Skip Granger 19 19-Jul 7-Aug

1.2.1 Define vendor selection criteria 3 19-Jul 22-Jul

1.2.2

Develop vendor selection

questionnaire 2 22-Jul 24-Jul

1.2.3 Develop Statement of Work 4 26-Jul 30-Jul

1.2.4 Evaluate proposal 4 2-Aug 6-Aug

1.2.5 Select vendor 1 6-Aug 7-Aug

1.3 Research Phase JLMorris/VPLessig 47 9-Aug 25-Sep

1.3.1

Develop market research

information needs questionnaire 2 9-Aug 11-Aug

1.3.2

Interview marketing group for

market research needs 2 11-Aug 13-Aug

1.3.3 Document information needs 1 13-Aug 14-Aug

1.3.4

Identify information to be gathered

in research 2 16-Aug 18-Aug

1.3.5 Identify source of information 1 18-Aug 19-Aug

1.3.6

Identify research method

(primary or secondary) 1 19-Aug 20-Aug

1.3.7 Identify research participant 1 20-Aug 21-Aug

1.3.8

Identify research technique

(focus group or survey) 1 23-Aug 24-Aug

1.3.9

Identify timing requirements and

budget 1 24-Aug 25-Aug

1.3.10 Develop research plan 1 25-Aug 26-Aug

1.3.11

Develop research information

gathering tool 2 26-Aug 28-Aug

1.3.12 Conduct research 10 30-Aug 9-Sep

1.3.13 Document research findings 5 13-Sep 18-Sep

1.3.14 Develop research report 3 20-Sep 23-Sep

1.3.15

Review report with marketing

group 2 23-Sep 25-Sep

Page 1 of 1

