
Asplor Research Private Limited

Asplor Research is a leading full service market research and data collection
agency.
We specialize in data collection across India, South east Asia, Middle east and
African countries.

We offer differentiating service and our ability to serve our client in field services
to provide our client hassle free data collection and research services.

We offer flexible and customizable research solution and fieldwork services to
our client with our expanding fieldwork capabilities and resources.

We understand our client needs and field challenges and have solution for
deeper insights from complex projects. The things we do in Asplor Research is
different and we always go beyond the standard data collection and reporting
and work as a partner with our client.

We follow very strict quality control processes and very good client service and
we are available whenever our client required us 24X7, we build our self to our
clients trust and always deliver and work to keep that trust vested in us. We do
multicultural, multi-language and multi-domain research for our clients within
budget.

Who we are

Asplor Research is a full service Market Research company focus on delivering
market Research and panel solutions to the clients requiring unbiased strategic
information. Established in 2015 with a goal to deliver ground breaking data and
insights to our clients.

We are headquartered in New Delhi and provide in depth insights for global
market places, we are delivering 24X7 project management & data collection
services for today fast moving market. Our team is comprise of diverse industry
experts and researchers.

We have multi market fieldwork team that covers the most geographic locations,
we offer solutions and support for Market research, Quantitative and Qualitative
research, Online Research, Usability research, Ethnographic Research, Product
testing, sensory testing and focus groups.

We offer seamless fielding process, a dedicated team to manage multi market
studies from inception to the end, Our quantitative and qualitative fieldwork is
your trusted resource for high quality data collection process.

We have conducted regional & global research in many global economies and
provide simultaneous data collection in multiple countries.

About us

Our Coverage

Asplor Research has a clear goal to explore the unknown, we are a well-established company
with global reach and we have well versed staff and experienced research team and partners
to provide our client with grass root level information.

We specialize in developing and implementing quantitative and qualitative research work
which provides deep insightful for decision making. Our full service approach is our company
backbone and we provide end to end services to our clients. We have an utter commitment
to excel our team and methodologies for deeper insights and quality data.

We work with client from the start in defining the goals, objective and project approach till
the end to fulfill our client needs. We explain our methodologies to our clients in simple
languages that they will understand our approach and data collection process.

We offer very strict quality control procedure to maintain the data integrity before, during
and after the completion of fieldwork. We go with our strict quality control procedure and
work with our team on ground for briefing, field observation back checking and analyzing the
data with local team.

Our team is always available to observe the fieldwork, sampling and operations in real time
which in turn enables us to assure the quality of data in each and every market research
fieldwork project.

How are we Different

Asplor Research has experience working with a wide range of industries including
services, Consumer goods, Food & Beverages, Automotive, healthcare,
pharmaceutical, Telecom and many others.

We provide creative and flexible fieldwork and research design for the most
important research objectives, we will design custom solutions for complex
problems and answer your question.

Top quality and faster delivery of data with most appropriate or client defined
data collection method for your projects.

Strict quality control and data validation process to ensure data integrity and
quality.

Insightful analysis for actionable results, ensuring sampling and data collection
integrity and provide sample balancing and weighting of data in clear, concise and
useful manner to provide unbiased recommendation.

Competitive pricing with high quality data by using our innovative approach
towards fieldwork and analysis.

Why Work With Us

Our Commitment to Client

Quality

• High quality data collection and validation

• Time efficient data collection with fast turnaround and completion.

Disciplined

• We follow strict quality control process for data integrity

• We follow the timeline and budget and always complete our work in defined timeline and budget

Data Delivery
and Analysis

• Always on time and high quality data delivery within specified timeline.

• High quality analysis and reporting with clear and precise recommendations and support.

Regular and
Effective

Communication

• We provide regular updates for the project proceedings.

• Our team is available 24X7 to support our client and support will continue after project completion.

Our Commitment to Client

To Approach every project with a
fresh perspective and creative

approach the fulfills clients
expectations.

To take great care of details with
proper research protocols for

trustworthy results.

Provide senior staff involvement in
every project and to include our

expert resources when needed to
provide the most comprehensive

services to clients.

To deliver high quality, high value
and actionable insights and

recommendation on decided
timeline and in cost effective way.

To keep client involved in each step
of the research process from

initiation of the project to the final
delivery

Clients often come with complex data collection and research issues, we help
them to clarify their research strategy and approach.

We have extensive experience in complex market segments and we use all of our
experience to provide solutions to our clients.

We work with you to understand the key issue and design strategic methodology
and approach that provide real insights and answers rather than just collecting
and submitting data.

We work with client approved budget and run the research in much lower price
points and with detailed attention to subject.

We have a clear goal to develop a long term business relationship so our
research methodology and approach is designed to be both cost effective and
time efficient.

We ensure the sampling, research and analysis process will be cost effective,
time efficient and as per client requirements.

Consultative Approach

Market Research Solutions

Survey scripting

Reporting

Global Field management

Secondary Research

Data Mining

Global Data Collection

Quantitative Research

Qualitative Research

Hybrid Research

Ethnographic Research

Online Market Research

Mystery Shopping

Customer Satisfaction

Tracking Studies

Our Services

Branding Research

Pre-launch Branding research

Market Segmentation

Product testing

Customer Research

Post-launch Branding research

Customer Satisfaction

 In-store Research

Shop along

Customer Voice

Pharmaceutical Research

Prescription medicines
market research

Health & nutrition

Medical devices &
Diagnostics

Desk Research

Pharmacy Research

Pricing Research

Automotive Research

Market Research

 Industry Trend and
Technology Analysis

Eye Tracking and Neuro
Market Research

Consumer Workshop

Our Expertise

Healthcare Research

Quantitative Research

Qualitative Research

KOLs Research

Online Surveys

Recruitments

Patients Research

Animal Health

Research Process
Presentation
and delivery

Trend spotting ,
data synthesis
and analysis

Primary In-depth customer
interviews (telephone, e-

mail, or in-person)

Primary
executive/professional/academic

interviews

Deep information search and retrieval

Secondary published research and literature review

Asplor Research process is organized and
designed for efficient market research
solutions, we research exiting knowledge
and market trends and design the primary
research to collect the data efficiently and
of high quality.

We carry our research, data collection
and analysis concurrently and the data
collected is cross checked with the
existing standard for high quality analysis
and research report.

We design our process with strict
timelines and work under the same to
deliver the data and report on time every
time.

Research Schedule

Final
Report

Final
deliverabl
e quality
control

and audit

Revisions

Analysis

Back
checks

Quality
control

Primary
research

Project
plan

Initial
project

designing

Project Management

Interview Management

• Stable Interviewer Network

• High standard training

• Project Specific Training

• Interviewer Evaluation system

Network (Freelance)
Management

• Project Specific Training

• Project Quality inspection and
report

• Regular Field Visit

• Periodic Network (Freelance0
Evaluation.

Quality Control for
Project Management

• Supervisor random
accompaniment of interviewer for
each project

• 100% double quality review for
completed questionnaire.

• 50% Random quality check for
field interviews.

• 100% in process monitoring of
telephonic interviews.

• 30 to 40% random quality check
and in process quality check for
online interviews.

To ensure quality data we run fieldwork validation process for every research project and
fieldwork, as mentioned below:

Interviewers are informed about back check during participation in survey so that their
participation can be validated after fieldwork.
50 to 80% of respondents on each survey will be recontacted for validation(F2F, telephonic,
etc.).
Validation will be carried out as soon as possible after interview completion.

Validation process cover following areas:
Place of the interview
Length of interview
Use of show card/ Stimulus materials, etc.
Demographic validation
3 to 4 Quality control questions

If respondent validation failed the quality criteria we recontact the respondent or replace the
interview and also necessary step is taken against the interviewer for the careless and
inappropriate work.

For qualitative research respondent each respondent profile is personally check to ensure the
participant criteria fulfillment and screening questions are double checked to ensure right
respondent.

Quality Control Process

Recent Case studies

Objective Research Approach Execution and Deliverables

The Client is a Global
pharmaceutical company with the
presence in over 100 countries,
clients want to measure and report
the impact of marketing activities
on brand awareness and track the
brand global performance.

Data collection is to be carried out
twice a year in each country with
HCPs.

The Continuous data collection tool
is developed.
The data consistency is ensured by
continuously monitoring quota for
the fieldwork.

The data collection tool developed
is to keep data collection consistent
across all the countries in scope.
Constant updates to clients about
fieldwork progress is maintained
through out research work.

Harmonized brand tracking tool with
high quality data.

Significant improvement in quality
and consistency of data.

One point of contact is maintained
with the client for all research work.
High quality data in client defined
timelines across the countries.

Recent Case studies

Objective Research Design Execution and Deliverables

The client is a major consumer
products manufacturer and wanted
to understand consumer perception
about brand and channels used for
purchasing the products.

Data collection is to be carried out
in major south Asian countries with
mixed methodology.

We developed three phase study
with firstly Online interviews among
shoppers across the countries to get
representative sample.

In second phase exit interviews and
in home interviews is carried out
with consumer.

In third phase Shop along or In-store
interviews is carried out among the
consumers.

Online survey provided the much
need brand positioning data and
perception of brand among
consumers.

Second and third phase provided
much need in-depth data through
observational and behavioral study
of consumers.
A detailed report on the consumer
and brand symbiosis and consumer
perception on brand.

Recent Case studies

Objective Research Design Execution and Deliverables

The client is a major chocolate
manufacturer in the globe and have
newly developed a new flavor with
geographic consumers in mind.

Clients want to check the flavor
acceptability among consumers and
marketing material.

Focus group discussion is to be
carried out in major south Asian
countries.

We used focus group methodology
with the consumers and non
consumers of brand.

Consumers are selected on their
buying pattern and location.

In depth focus group discussion
guide is prepared for the group with
much detail on brand positioning.

Focus group recruitment for the
consumers.

High quality in depth moderation of
the focus group among the
consumers.

Detailed report on consumer
perception about the new flavor and
brand.

Recent Case studies

Objective Research Design Execution and Deliverables

The client is a major cosmetic
company in Asia-pacific region and
looking to expand its market reach
in India also.

Clients want to identify the target
consumers and competitor in the
market.

Clients also want to identify key
areas for marketing and channels for
distribution.

Working closely with client in
defining the research objective and
approach.

Screening criteria and identification
process developed for the research.

Systematically gathered the detailed
financial and operational
information about target
consumers, competitors and
distribution channels.

More than 40 companies identified
as competitors and data is collected
on key parameters.

In depth analysis for product
portfolio, manufacturing,
geographical presence and financial
performance for each company.

Detailed report on findings for
consumer, competitor and
distribution channels.

Asplor Research: Results You Can Trust

Zen Business Centre

C-585, LGF, Defence Colony,

New Delhi-110024

Telephone: +91 11 4905 9013

www.asplor.com

info@Asplor.com

Asplor Research Private Limited

Contact Details

http://www.asplor.com/
mailto:info@Asplor.com

