

SHAPING. ONLINE. RESEARCH.

PROGRAM

GOR

15th General Online Research Conference,
March 04-06, 2013 in Mannheim

Sym^{an}O¹³

4. Symposium für anwendungsorientierte
Online-Forschung in der Betriebswirtschaftslehre
am 5./6. März 2013

ORGANIZER

DGOF

LOCAL ORGANIZER

DHBW
Duale Hochschule
Baden-Württemberg
Mannheim

MONDAY, 04/03/2013

8:30am **BEGIN CHECK-IN**

9:00am – 4:45pm

PhD-Workshop

Chairs: Monika Taddicken, Uwe Matzat

Joint PhD-Workshop of DGOF and CvK section of DGPuK

This workshop is only open to students who have applied before to take part in the workshop.

1:00pm – 4:30pm

Workshop 1: Designing Web Questionnaires

Mick P. Couper

University of Michigan, USA

5:00pm – 7:30pm

DGOF members meeting

Chair: Christoph Irmer

The members meeting will take place in German.

AudiMax

7:30pm – 10:30pm

Get-Together for all conference visitors

Socialize and enjoy the evening with colleagues and meet other researchers.

Participation is open to all conference attendees.

TUESDAY, 05/03/2013

8:30am – 9:00am

CHECK-IN

9:00am – 10:15am

Keynote: The Need for Faster Marketing Thinking & Slower Use of Flawed Traditional Research

John Kearon

Founder & Chief Juicer of Brain Juicer, United Kingdom

This is also the opening session of the conference.

AudiMax

10:15am – 10:30am

COFFEE BREAK

10:30am – 11:30am

A2: Incentives in online panels

Chair: Mario Callegaro

Presentations

Track A sponsored by

Rewards – Money for Nothing?

Peter John Cape, Peter Martin

Survey Sampling Germany GmbH, Germany

Room Vienna

Effects of incentive reduction after a series of higher incentive waves in a probability-based online panel.

Bella Struminskaya, Lars Kaczmirek, Ines Schaurer, Wolfgang Bandilla

GESIS - Leibniz Institute for the Social Sciences, Germany

Timing of Nonparticipation in an Online Panel: The effect of incentive strategies

Salima Douhou, Annette Scherpenzeel

CentERdata, Netherlands

10:30am – 11:30am

B2: Best Practice 1

Chair: Herbert Höckel

Presentations

Ad Appeal – App-Advertising put to test: 10 insights

Clarissa Moughrabi[1], Daniel Schmeißer[2], Nicolas Loose[1], Patricia Dähn[1]

1: Axel Springer AG, Germany; 2: phaydon | research+consulting GmbH & Co. KG

2 in 1 concept test – an integrative online approach for Emmi

Tanja Wulfert[1], Marcel Zbinden[2], Andreas Woppmann[1]

1: ISM Global Dynamics, Germany; 2: Emmi, Switzerland

Brand.Impact – Measuring the advertising effect online

Nikolaus Schmitt-Walter[1], Holger Geißler[2]

1: Plan.Net Gruppe für digitale Kommunikation GmbH & Co. KG, Germany; 2: YouGov Deutschland AG

AudiMax

10:30am – 11:30am

C2: Motives and motivation of social network and smartphone use

Chair: Uwe Matzat

Presentations

Does Posting Status Updates Increase or Decrease Loneliness? An Online Social Networking Experiment

Fenne große Deters[1], Matthias R. Mehl[2]

1: Freie Universität Berlin, Germany; 2: University of Arizona

Addicted to Socializing? – An empirical investigation of compulsive facebooking with regard to motives, patterns and network quality.

Anh D. Lam-chi, Nicole C. Krämer

University of Duisburg-Essen, Germany

Young early smartphone adopters

Eilat Chen Levy[1], Yaron Ariel[2], Ruth Avidar[2], Vered Malka[2]

1: The Center for Internet Research & School of Management, University of Haifa, Israel; 2: Dept. of Communication Yezreel Valley College, Israel

Room Zurich

Track Topics

A: Methodology and Surveys

B: Applied Research ■ C: Social Media ■ S: Syman0

10:30am – 11:30am	<p>S2: Konsumentenverhalten online I Chair: Martin Kornmeier <i>Presentations</i></p> <p>Vom Lebensstil der Zukunft: Konsequenzen für den E-Commerce im Jahr 2020 Joubin Rahimi BLUETRADE, Germany</p> <p>Zukünftiges Konsumverhalten der heutigen "Digital Natives": Ergebnisse einer qualitativen Online-Studie unter Jugendlichen zu deren Einstellungen und Verhalten Dr. Christian Jarchow GfK SE, Germany</p>	Room Mannheim
11:30am – 12:00pm	BREAK	
12:00pm – 1:00pm	<p>A3: Challenges faced by probability-based panels Chair: Ulrich Krieger <i>Presentations</i> Track A sponsored by </p> <p>Nonresponse and Nonresponse Bias in a Probability-Based Internet Panel Annelies Blom{1}, Dayana Bossert{1}, Frederik Funke{1,2}, Franziska Gebhard{1}, Annette Holthausen{1}, Ulrich Krieger{1} 1: University of Mannheim, Germany; {2}: LINK Institut, Germany</p> <p>Break-off and attrition in the GIP amongst technologically experienced and inexperienced participants Annelies Blom, Dayana Bossert, Virginia Clark, Frederik Funke, Franziska Gebhard, Annette Holthausen, Ulrich Krieger, Alexandra Wachenfeld University of Mannheim, Germany</p> <p>Innovation in Data Collection: the Responsive Design Approach Annamaria Bianchi, Silvia Biffignandi University of Bergamo, Italy</p>	Room Vienna
12:00pm – 1:00pm	<p>B3: Best Practice 2 Chair: Herbert Höckel <i>Presentations</i></p> <p>The Closer Effect Esther Flath{1}, Anne Philip{2} 1: SORGEM International Market Research, France; 2: Mondadori France</p> <p>Read between the lines – understanding the potential of e-reading in Germany Gerhard Keim{1}, Dominic Fried-Booth{2}, Patricia Blau{1} 1: GfM. Gesellschaft fuer Innovative Marktforschung mbH, Germany; 2: Barnes & Noble, Inc., California</p>	AudiMax
12:00pm – 1:00pm	<p>C3: Trust in social media data and ethical implications for research Chair: Guido Möser <i>Presentations</i></p> <p>Beyond methodology – some ethical implications of "doing research online" Nele Heise Hans-Bredow-Institut, Hamburg, Germany</p> <p>Perceived and presumed trustworthiness of Wikipedia Yaron Ariel, Vlad Vasiliu Emeq Yezreel Valley College, Israel</p> <p>Who do you trust: Facebook or your friends? – Analyzing predictors of privacy protection in social networks Christian Bosau University of Cologne, Germany</p>	Room Zurich
12:00pm – 1:00pm	<p>S3: Konsumentenverhalten online II Chair: Henner Förstel <i>Presentations</i></p> <p>Customer Journey: Das Online-Nutzungsverhalten beim Autokauf – Empirische Befunde und Konsequenzen für Werbetreibende Markus Roosen eBay Advertising Group Deutschland, Germany; mobile.de Advertising, Germany</p> <p>Stellenwert von Qualitätssiegeln, Rankings und Internet-Vergleichsportalen bei der Auswahl eines Dienstleisters: Ergebnisse einer Onlinestudie Dr. Thomas Rodenhausen Harris Interactive AG, Germany</p>	Room Mannheim
1:00pm – 2:00pm	BREAK: LUNCH	
2:00pm – 3:30pm	<p>Poster Session</p> <p>How the screen-out influence the dropout of a commercial panel Beatrice Bartoli Demetra opinioni.net SRL, Italy</p> <p>Metadata on the demographics of online research: Results from a full-range study of available online questionnaires on recruitment portals. Christoph Burger, Stefan Stieger University of Vienna, Austria</p>	Building D

Who commits Web 2.0 suicide? Differences in Big Five personality traits, Internet addiction and privacy concerns.

Christoph Burger, Stefan Stieger, Manuel Bohn, Martin Voracek
University of Vienna, Austria

"Social Media as Scientific Media": The use of social media for science communication

Luisa Droszcz, Daniel Schultheiss
Ilmenau University of Technology, Germany

Website usability cannot be assessed on the basis of screenshots

Ronja Engel[1], Gerrit Hirschfeld[2], Meinald T. Thielsch[1]
1: University of Münster, Germany; 2: German Pediatric Pain Center, Germany

HTML5 and mobile Web surveys: A Web experiment on new input types

Frederik Funke[1,2]
1: LINK Institut; 2: http://research.frederikfunke.net

Online Survey – Research with children on advertising impact

Verena Funkenweh, Jessica Busch, Anna Lena Amthor, Andrea Böer, Julia Gädke
Fachhochschule Köln, Germany

GESIS Online Panel Pilot: Results from a Probability-Based Online Access Panel

Lars Kaczmirek, Wolfgang Bandilla, Ines Schaurer, Bella Struminskaya, Kai Weyand
GESIS - Leibniz Institute for the Social Sciences, Germany

E-questionnaire in cross-sectional household surveys

Milana Karaganis
Statistics Canada, Canada

The Effect of Chat as Continuing Interruption on Cognitive Performance

Eilat Chen Levy[1], Sheizaf Rafaeli[1], Yaron Ariel[2]
1: The Center for Internet Research & School of Management, University of Haifa, Israel; 2: Yezreel Valley College, Israel

Influence of mobile devices in online surveys

Emanuel Maxl, Tanja Baumgartner
University of Graz

The Role of Trust in Online Shopping in the Technology Acceptance Model – A Meta-Analysis

Guido Möser[1], Anastassios Rinn[1], Florian Zercher[1], Nataliya Möser[2]
1: masem research institute GmbH, Germany; 2: masem training GmbH, Germany

Seducing the respondent – how to optimise invitations in on-site online research?

Małgorzata Pótorak, Jarosław Kowalski
IIBR (Gemius Group), Poland

Motives for Playing Browser Games: Exploring a Football Manager Simulation

Felix Reer
University of Tuebingen, Germany

Complex Product Development: Using a Combined VoC Lead User Approach for SMEs Requirements

Alexander Sänn[1], Ming Ni[2]
1: IHP GmbH, Germany; 2: Brandenburg University of Technology Cottbus, Germany

Ethics, privacy and data security in web-based course evaluation

Martin Salaschek, Christian Meese, Meinald Thielsch
University of Münster, Germany

Measuring Media Habits in a Self-Administered Online Questionnaire

Anna Schnauber[1], Teresa K. Naab[2]
1: Johannes Gutenberg University of Mainz, Germany; 2: Hanover University of Music, Drama and Media, Germany

Employed gamers' motivations and behavior to play in the Internet

Daniel Schultheiss, Christina Schumann
Ilmenau University of Technology, Germany

Fitspiration as a kind of Lifestyle: A Mixed Methods Study about Fitness Blogs on Tumblr

Saskia Stäudtner, Sandra Pöschl, Nicola Döring, Dana Engmann, Daniel Schultheiss
Ilmenau University of Technology, Germany

Measuring occupations and other long-list questions worldwide – an Application Programming Interface

Kea Tijdens
University of Amsterdam, Netherlands, The

Research Design as an Influencing Factor for Reliability in Online Market Research

Jessica Wengrzik, Gabriele Theuner
HS Ludwigshafen, Germany

S4: Ambient Intelligence

Chair: Martin Kornmeier
Presentations

Spracherkennung in Apps: Einsatzgebiete, Nutzungsmöglichkeiten und Risiken

Stephan Mehlhase
EML European Media Laboratory Gesellschaft mbH, Germany

Kollaborative Ambient Systems: Von einfachen Steuerungen zu komplexen vernetzten und interaktiven Systemen

Prof. Dr.-Ing. Norbert Wehn
Lehrstuhl Entwurf Mikroelektronischer Systeme, TU Kaiserslautern, Germany

Ubiquitous Computing: How Computing is Changing the Way we Live

Prof. Dr. Albrecht Schmidt
Human Computer Interaction Group, SimTech & VIS, Stuttgart University, Germany

3:30pm – 3:45pm

COFFEE BREAK

3:45pm – 4:45pm

A5: The role of respondents' personality in data collection

Chair: Frederik Funke

Presentations

Track A sponsored by Leibniz-Institut
für Sozialwissenschaften

Propensity Score Weighting – Can Personality Adjust for Selectivity?

Alexander Glantz [1], Robert Greszki [2]

1: Ipsos Public Affairs, Germany; 2: University of Bamberg

Why are you leaving me?? - Personality predictors of answering drop out in an online-study

Meinald Thielsch, Steffen Nestler, Mitja Back

University of Münster, Germany

Comparison of psychometric properties of internet versions of the Marlowe-Crowne Social Desirability Scale between two European countries

Vaka Vésteinsdóttir [1], Ulf-Dietrich Reips [2,3], Adam Joinson [4], Fanney Þórsdóttir [1]

1: University of Iceland, Iceland; 2: University of Deusto, Spain; 3: IKERBASQUE, Basque Foundation for Science, Spain; 4: University of the West of England (UWE Bristol)

Room Vienna

3:45pm – 4:45pm

B5: New approaches: from off- to online

Chair: Holger Geißler

Presentations

Online Shelf vs. Real Shelf – Are There any Differences?

Andreas Woppmann

ISM Global Dynamics, Germany

Prison break: Releasing offline experiments from methodological constraints by transforming them into playful online surveys

Henner Förstel [1], Dr. Kathrin Manthei [2], Univ.-Prof. Dr. Alwine Mohnen [3], Georg Berger [1]

1: MANUFACT Research & Dialog GmbH, Germany; 2: University of Cologne, Faculty of Management, Economics and Social Sciences; 3: Technische Universität München, Chair of Corporate Management

May I Have Your Attention, Please: The Market Microstructure of Investor Attention

Christopher Fink [1], Thomas Johann [2]

1: University of Mannheim, Germany; 2: University of Mannheim, Germany

Room Mannheim

3:45pm – 4:45pm

C5: Adapting methods to a social media data set

Chair: Olaf Wenzel

Presentations

Sampling online communities: using triplets as basis for a (semi-) automated hyperlink web crawler.

Yoann Veny

Université Libre de Bruxelles (ULB), Belgium

Analyzing tourism behavior using geotaged photographs

Wolfgang Körbitz [1], Irem Önder [2], Alexander C. Hubmann-Haidvogel [2]

1: WU Wien, Austria; 2: MODUL University Vienna

Hyperlink network structure of digital collectives

Chiara Broccatelli, Maurizio Teli

<ahref foundation, Italy

Room Zurich

3:45pm – 4:45pm

S5: Innovative Tools für die Online-Marktforschung I

Chair: Alexander Sänn

Presentations

Nutzenpotential von Mobile Crowdsourcing-Communities für die Marktforschung: Möglichkeiten und Grenzen

Steffen Engelhardt

Blauw Research GmbH, Germany

Avatare in der Marktforschung: Effekte künstlicher Interviewer im Online-Interview

Prof. Dr. Holger Lütters

Hochschule für Technik und Wirtschaft Berlin, Germany

AudiMax

4:45pm – 5:15pm

BREAK

5:15pm – 5:55pm

A6: Income and working conditions

Chair: Teresio Poggio

Presentations

Track A sponsored by Leibniz-Institut
für Sozialwissenschaften

Is my income fair? The relevance of the social context for justice sentiments – An experimental study

Hawal Shamon

University of Cologne, Germany

Measuring working conditions in a volunteer web survey

Pablo de Pedraza, Alberto Villacampa

Universidad de Salamanca, Spain

Room Vienna

5:15pm – 5:55pm

B6: Applications and approaches in political sciences

Chair: Alexander Kustov
Presentations

Who responds to website visitor satisfaction surveys?

Ioannis Andreadis
Aristotle University of Thessaloniki, Greece

Forecasting General Election Results in Poland 2011 on the basis of Social Media content

Pawel Kuczma, Włodzimierz Gogolek
University of Warsaw, Poland

Room Mannheim

5:15pm – 5:55pm

C6: Hybrid media – looking into the future

Chair: Andreas Woppmann
Presentations

1. Blackbox Webradio: The Usage of Webradio in Germany - Program and Content in Saxony.

Benjamin Bigl[1], Markus Schubert[2], Stiehler Hans-Jörg[1]
1: University of Leipzig, Germany; 2: Kontur 21 GmbH, Leipzig

Social TV – Where TV meets Social Media. Consequences and opportunities for viewer participation in online and offline media.

Bernadette Kneidinger
University of Bamberg, Germany

Room Zurich

5:15pm – 6:20pm

S6: Werbewirkung (Online- / Mobile-Werbeformate) I

Chair: Martin Kornmeier
Presentations

Mobile Revolution: eine Beweisführung in Zahlen

Barbara Eigner
ZANOX.de AG, Germany

Wirkung von TV und Online-Bewegtbildformaten: Status Quo der Crossmedia-Forschung und Konsequenzen für den Mediamix

Jens Barczewski
GfK nurago GmbH, Germany

AudiMax

6:00pm – 6:20pm

A: Webdatanet

Chair: Pablo de Pedraza

open for all conference participants

Webdatanet: multidisciplinary European network under COST Action IS1004

Stephanie Steinmetz[1], Lars Kaczmarek[2], Pablo de Pedraza[3]
1: University of Amsterdam, The Netherlands; 2: GESIS - Leibniz Institute for the Social Sciences, Germany; 3: Universidad de Salamanca, Spain

Room Vienna

8:00pm

GOR – PARTY

The GOR 13 Best Practice Award is sponsored by

Announcement of the Best Practice Award winner around 9:00pm
Drinks and fingerfood included in the ticket price.

Please note: You need a ticket to attend the party. Your party ticket will be included if you have registered for the complete conference or if you own a day ticket for tuesday!

The party is sponsored by **respondi**

KOI Club
N5, 2
68181 Mannheim

WEDNESDAY, 06/03/2013

8:30am – 9:00am

MORNING COFFEE/CHECK-IN

9:00am – 10:00am

A7: Mobile versus online surveys

Chair: Bella Struminskaya
Presentations

Track A sponsored by **gesis**

Mobile Research Performance: How Mobile Respondents Differ from PC Users Concerning Interview Quality, Drop-Out Rates and Sample Structure.

Sebastian Schmidt, Olaf Wenzel
SKOPOS GmbH & Co. KG, Germany

Sensitive Topics in PC and Mobile Web Surveys

Aigul Mavletova[1], Mick Couper[2]
1: Higher School of Economics; 2: University of Michigan

Online Mixed Mode Surveying using a Responsive Design

Kathrin Kissau
NET-Matrix AG, Switzerland

Room Vienna

Track Topics

A: Methodology and Surveys

B: Applied Research ■ C: Social Media ■ S: Syman0

9:00am – 10:00am	B7: eCommerce and eMarketing Chair: Wolfgang Körbitz <i>Presentations</i> Predicting purchasing behavior throughout the clickstream Chris Snijders, Ruud Verheijden, Martijn Willemsen Eindhoven University of Technology, Netherlands Re-building trust in online shops on consumer review sites: Why online shops cannot deny what they have not done Uwe Matzat, Chris Snijders Eindhoven University of Technology, Netherlands How to measure the success of online branding campaigns Sarah Adam, Lisa-Charlotte Wolter Hamburg Media School, German	AudiMax
9:00am – 10:00am	C7: Success factors of social media communication Chair: Cornelia Züll <i>Presentations</i> How to tweet to get retweeted? Exploring the success factors of Twitter accounts of retailers Jesse Willem Jochanan Weltevreden Hogeschool van Amsterdam, University of Applied Sciences, Netherlands, The Design and Embedding of Online Videos and their Effects on Conversion Rates of a Website Michael Beier[1], Christoph Schreiber[2] 1: University of Applied Science HTW Chur, Switzerland; 2: University of Cologne, Germany	Room Zurich
9:00am – 10:00am	S7: Innovative Tools für die Online-Marktforschung II Chair: Dr. Detlef Struck <i>Presentations</i> Nutzenpotential der Interaktion mit Kunden über Online-Diskussionsforen: Ergebnisse einer empirischen Untersuchung Prof. Dr. Christian Homburg, Dipl.-Kffr. Laura Bohrer, Dr. Martin Artz Lehrstuhl für ABWL und Marketing I, Universität Mannheim, Germany Innovative tools for product and service evaluation: Options and problems taking online film ratings as an example Jon Puleston Global Market Insights, Inc. (GMI), USA	Room Mannheim
10:00am – 10:15am	COFFEE BREAK	
10:15am – 11:00am	Keynote: The future of the Internet and the 5th estate: The Internet's Gift to Democracy William H. Dutton, Oxford Internet Institute, University of Oxford	AudiMax
10:15am – 11:00am	S8: Innovative Tools für die Online-Marktforschung III Chair: Martin Kornmeier <i>Presentations</i> Möglichkeiten zur impliziten Messung von Emotionen am Beispiel webcambasierter Gesichtsausdruckserkennung Aleksa Moentmann, Felix Bernet LINK Institut für Markt- und Sozialforschung GmbH, Germany	Room Mannheim
11:00am – 11:15am	BREAK	
11:15am – 12:15pm	A9: Preventing item non-response Chair: Holger Geißler <i>Presentations</i> Track A sponsored by gesis Leibniz-Institut für Sozialwissenschaften Does one really know?: Avoiding noninformative answers in a reliable way. Edith Desiree De Leeuw, Anja Boevee, Joop Hox Utrecht University, Netherlands Identifying and Mitigating Satisficing in Web Surveys: Some Experimental Evidence Jan Eric Blumenstiel[2], Joss Roßmann[1] 1: GESIS - Leibniz Institute for the Social Sciences, Germany; 2: Mannheim Centre for European Social Research, Germany Measuring wages via a volunteer web survey – a cross-national analysis of item nonresponse Stephanie Steinmetz[1], Bianchi Annmaria[2] 1: University of Amsterdam, Netherlands; 2: University of Bergamo, Italy	Room Vienna
11:15am – 12:15pm	B9: Panel discussion: Qualitative Online Research: Deeper insights – or just faster and cheaper? Moderation: Horst Müller-Peters, marktforschung.de Online and mobile research has bred a broad range of new methods in qualitative research. Will those methods add new fields of application for qualitative research, or do they mainly replace traditional qualitative work? Can online techniques increase the quality of results, or do they rather deliver insights "light", while saving time and money? What will be the main applications for qualitative online research in the future, and where are their limitations? Five well known experts from the qualitative research industry will discuss these topics from different points of view in order to find out: "Would Freud rather work online today"? John Kearon, Founder and Chief Juicer, Brainjuicer UK Stephan Teuber, CEO, GIM – Gesellschaft für innovative Marktforschung, Germany Sven Arn, Managing Director & Partner, Happy Thinking People, Germany Dirk Ziems, CEO, Concept M, Germany Richard Gehling, Head of Qualitative Research, TNS infratest, Germany	AudiMax

In cooperation with

11:15am – 12:15pm **C9: Social media and elections** Room Zurich
Chair: Ioannis Andreadis
Presentations

US Electoral Compass and looking towards the German Federal election 2013
Gareth Ham
Brandwatch, United Kingdom

Participation in Political Debates through Blogging in Germany: A Time-Series Analysis of the Relationship between Political Blogs and Mass Media
Florian Buhl
University of Münster, Germany

German Parties and Social Media: Event-Dependent Communication on State Elections
Andreas Elter
MHMK University for Media and Communication, Germany

11:15am – 12:15pm **S9: Werbewirkung (Online- / Mobile-Werbeformate) II** Room Mannheim
Chair: Martin Kornmeier
Presentations

Digital Advertising: Die Wirkung von Online- und Mobile-Werbeformaten im Vergleich
Sonja Knab
TOMORROW FOCUS Media GmbH, Germany

Auswirkungen des Second Screen auf die Wirksamkeit von TV-Werbung: Wenn Konsumenten in der Werbepause zum Tablet greifen
Christian Schulze
Frankfurt School of Finance & Management, Germany

12:15pm – 1:15pm **BREAK: LUNCH**

1:15pm – 1:45pm **Award Ceremonies** AudiMax

Poster Award sponsored by What the world thinks

Wissenschaftspreis für anwendungsorientierte
Online-Forschung in der Betriebswirtschaftslehre sponsored by

2:00pm – 3:00pm **A10: Interactive questionnaire design** Room Vienna
Chair: Frederik Funke
Presentations

Track A sponsored by Leibniz-Institut für Sozialwissenschaften

Slide to ruin data: How slider scales may negatively affect data quality and what to do about it
Frederik Funke^[1,2]
1: LINK Institut; 2: <http://research.frederikfunke.net>

Reducing Response Order Effects in Check-All-That-Apply Questions by Use of Dynamic Tooltip Instructions
Tanja Kunz, Marek Fuchs
Darmstadt University of Technology, Germany

Using interactive feedback to enhance response quality in Web surveys. The case of open-ended questions
Matthias Emde, Marek Fuchs
Darmstadt University of Technology, Germany

2:00pm – 3:00pm **B10: Research into organizational online communication** Room Mannheim
Chair: Dominic Gregor Fried-Booth
Presentations

The Change of Organizational Communication Strategies in the Online Media Age – Identifying Publics and their Reception Heuristics
Valentin Belentschikow
Technische Universität Chemnitz, Germany

Webcare on social network sites: attentive customer care or privacy infringement?
Joris Demmers^[1,2], Jesse Weltevreden^[1], Willemijn van Dolen^[2]
1: University of Applied Sciences of Amsterdam; 2: University of Amsterdam

Little Big Data. An evaluation of the serviceability of automated data collection for the analysis of organizational online-communication.
Jakob Jünger, Paula Nitschke
University of Greifswald, Germany

2:00pm – 3:00pm **C10: Political participation and civil society** Room Zurich
Chair: Ilona Biernacka-Ligieza
Presentations

Civil Society in a Networked World: Comparing Offline and Online Association Networks in Germany and Japan
Yohei KOBASHI, Yoshiaki KUBO, Leslie Minda TKACH-KAWASAKI, Yutaka TSUJINAKA
Center for International, Comparative, and Advanced Japanese Studies, University of Tsukuba, Tsukuba, Japan

Politicians in the virtual sphere - the impact of the ICT on the local democracy in Poland.
Ilona Biernacka-Ligieza
University of Opole, Poland

The New Divide? Political Participation of online and offline populations in Europe
Alexander Kustov
University of Mannheim, Germany

2:00pm – 3:00pm	S10: Datenschutz / Strategische Fragen der Onlineforschung Chair: Martin Kornmeier <i>Presentations</i> Datenschutz als Herausforderung im Online-Marketing: Ergebnisse einer empirischen Studie Stefan von Lieven artegic AG, Germany Strategisches Social Media Marketing: Rahmenbedingungen, Erfolgsfaktoren, empirische Erkenntnisse M.Sc. Philipp A. Rauschnabel Lehrstuhl für Marketing, Otto-Friedrich-Universität Bamberg, Germany	AudiMax
3:00pm – 3:30pm	COFFEE BREAK	
3:30pm – 4:30pm	A11: Motivating respondents in online surveys Chair: Edith Desiree De Leeuw <i>Presentations</i> Track A sponsored by Pros and cons of virtual interviewers – vote in the discussion about surveytainment Małgorzata Pótorak, Jarosław Kowalski IIBR (Gemius Group), Poland Technical and methodological meta-information on current practices in online research: A full population study of online questionnaires from recruitment portals. Christoph Burger, Stefan Stieger University of Vienna, Austria The monetary value of good questionnaire design Florian Tress ODC Services, Germany	Room Vienna
3:30pm – 4:30pm	B11: Survey participation Chair: Leslie Minda Tkach-Kawasaki <i>Presentations</i> Interview Duration in Web Surveys: Integrating Different Levels of Explanation Joss Roßmann, Tobias Gummer GESIS - Leibniz Institute for the Social Sciences, Germany The fish model: What factors affect participants while filling in an online questionnaire? Bahaaeldin Mohamed (1), Anja Lorenz (2), Daniela Pscheida (3) 1: TU Dresden, Germany; 2: TU Chemnitz, Germany; 3: TU Dresden, Germany	Room Mannheim
3:30pm – 4:30pm	C11: Crowdsourcing and motivation via social media Chair: Maren Heltsche <i>Presentations</i> Motivate the crowd: A qualitative analysis of motivation management on crowdsourcing platforms Isabel Mohr, Anja Solf, Daniel Schultheiss Ilmenau University of Technology, Germany Creative crowds: A meta-analysis of creativity processes in crowdsourcing Daniel Schultheiss, Anja Solf Ilmenau University of Technology, Germany	Room Zurich
3:30pm – 4:30pm	S11: Strategische Fragen der Onlineforschung Chair: Martin Kornmeier <i>Presentations</i> Erfolgsfaktoren von Produktinnovationen: Ergebnisse einer Meta-Analyse von Online-Konzepttests Andrea Gadeib Dialego AG, Germany Internationalisierung im E-Commerce: Internationale und interkulturelle Unterschiede als Chance für deutsche Onlinehändler Henning Heesen Salesupply AG, Germany	AudiMax
4:30pm – 4:45pm	COFFEE BREAK	
4:45pm – 7:30pm	Workshop 2: Writing a peer-review report for journal articles: insights for current and potential reviewers Mario Callegaro, Google, United Kingdom Workshop 3: Creative survey design: the art and science of designing better surveys Jon Puleston, GMI, United Kingdom Workshop 4: Introduction to weighting online surveys Stephanie Steinmetz, University of Amsterdam, Netherlands Annamaria Bianchi, University of Bergamo, Italy Workshops jointly organized with	

Track Topics

A: Methodology and Surveys

B: Applied Research ■ C: Social Media ■ S: Syman0

DHBW MANNHEIM CAMPUSPLAN

POSTER

BUILDING D

ROOM ZURICH

BUILDING D

1ST FLOOR

ROOM VIENNA

BUILDING D

GROUND FLOOR

ROOM MANNHEIM

BUILDING E

2ND FLOOR

BUILDING E

1ST FLOOR

AUDIMAX

BUILDING E

GROUND FLOOR