

Product Research Partnerships


EXPERIENCE

- 30+ Years of Product Research
- Variety of categories food and beverage, laundry and fabric care, baby care, hair care, cleaning solutions, pet care, oral care
- Global Project Management
- Global Online Communities
- Conjoint and Discrete Choice Expertise
- Global Recruitment

HOW WE HELP

MarketVision has extensive experience helping CPG companies develop, improve, and execute product decisions.


Quantitative and qualitative solutions for product decisions; simulator tools and creative deliverables to socialize insights.

