User Research Plan Template
Project Name

Version xx (Date)
[bookmark: _Toc23943546]Background
· What were the signals or hypotheses that led to this research? What need to be validated or explored? (e.g. a user problem in the current-state, business problem or opportunity...)  

· What have been done prior to this research? (e.g. any solution ideas, research, analysis of ROI…)

· What’s the purpose of this research? What insights will this research generate? How will those insights be used / what decisions will be made based on those insights?  

Objectives
Business Objective & KPIs
	Objectives
	KPIs

	E.g. Increase operational efficiency/ employee productivity
	Time on task
Error rate
Adoption rate of new tool

Research Success Criteria
· What qualitative and quantitative information about users will be collected?  
· What documents or artifacts need to be created?  
· What decisions need to be made with the research insights?  

3. Research Methods
Note: Include one to two sentences explain what the method is and its purpose if your stakeholders aren’t familiar with user research.
Secondary research
· Document review
· Heuristic evaluation
· Analytics review
· Competitive analysis

Primary research
· SME interviews
· User interview
· Contextual inquiry
· Usability test
· Post-session survey

4. Research Scope & Focus Areas
Question themes
· 3-6 high-level topics of questions.
· E.g. Employee time management (how they manage their daily tasks, what they spend most time on, what activities are perceived as unnecessary…)

Design focus components
Choose main focus areas and delete the rest.
· Utility: Is the content or functionality useful to intended users?
· Learnability: How easy is it for users to accomplish basic tasks the first time they encounter the design?
· Efficiency: Once users have learned the design, how quickly can they perform tasks?
· Memorability: When users return to the design after a period of not using it, how easily can they reestablish proficiency?
· Errors: How many errors do users make, how severe are these errors, and how easily can they recover from the errors?
· Satisfaction: How pleasant is it to use the design?
· Persuasiveness: Are desired actions supported and motivated?

Primary user scenarios
· In what scenarios do the problem become most painful? What are the most common user scenarios? What are the edge cases you want to learn more about?
· E.g. Employee return to work after a three-week vacation

1. Research Participant Profiles
Note: If it isn’t obvious why you choose these users, provide a brief explanation of what differences you expect to learn from these segments.
· User segment A (x5)
· User segment B (x5)
· Where/How to recruit:
· Include screener: Yes / No (Link to Screener)
Appendix
Include information that have been discussed prior to creating the research plan, such as:
· A list of initial hypotheses uncovered through assumption mapping workshop with stakeholders
· User ecosystem map of who else interact with and influence users)
· Highlights of meeting notes (any noteworthy discussion, consideration etc.)  

Hope this template is useful to you! If you need more details on how to use this template, please view the full article where this template comes from: User research plan template.

[bookmark: _GoBack]More resources like this: Free UX Research Templates.

