
Developed by Prof. Dr. Francisco Tigre Moura @LiveInnovation.org

Research Designs

Descriptive Exploratory Causal

STEP 4. Defining the Research Plan (Research Design Mind Map)
Developed by Prof. Dr. Francisco Tigre Moura

Examples of Descriptive Consumer/Product

Questions or Problems

General Characteristics General Characteristics General Characteristics

In general terms, aims to describe and provide a
general overview of a phenomenon.

• Describe segment characteristics
• Estimate proportion of people who behave in

a certain way
• Make specific consumer predictions
• Usually involves large data sets
• Mostly uses quantitative data
• Seeks generalization of a phenomena

In general terms, aims to provide an in-depth
understanding of a phenomenon.

• It helps to formulate research problems
• It helps to develop hypotheses
• Usually involves small sample size
• Mostly uses qualitative data
• Does not seek generalization of findings, but a

deep understanding of a phenomenon.

Aims to provide evidence regarding causal
relationships between a predictor variable

(independent variable) and an outcome variable
(dependent variable) by means of:

• Concomitant variation between IV and DP

variables
• Time order in which variables occur
• The controlling of extraneous variables to

eliminate other explanations
• May use quantitative or qualitative data
• May seek generalizations

 How important are my product attributes for
my consumer?

 How do my consumers feel about my brand
image?

 How do my consumers usually pay?

 When and how often do my consumers
consume my product??

Examples of Exploratory

Consumer/Product Questions or Problems

 What are the reasons why my product has low
acceptance?

 Why does my website have a high bounce
rate?

 Which improvements on my product would
my consumers like?

Examples of Causal Consumer/Product

Questions or Problems

 Which impact would the change on the design
of my product packaging have on my
consumers‘ perception quality?

 What would be the impact of a price change
have on my consumers’ willingness to buy my
product? Examples of methods to address

Descriptive Problems/Questions

Examples of methods to address

Exploratory Problems/Questions

Examples of methods to address

Causal Problems/Questions
 Structured surveys

 Structured observation

 Content analysis

 Literature review *Videography

 Analysis of select cases *Ethnography *Netnography

 Focus groups * Interviews *Unstructured surveys

 Laboratory experiment

 Field experiment

