

G.O.R.04

German Online Research 2004

The Sixth International Conference GERMAN ONLINE RESEARCH will take place from March 30-31, 2004 at the University of Duisburg-Essen, Germany. It is jointly organized by the **German Society for Online Research (DGOF e.V.)** and the **Institute of Sociology, University of Duisburg-Essen**.

International Advisory Board:

Michael H. Birnbaum (California State University), Ingwer Borg (Zentrum für Umfragen, Methoden und Analysen, ZUMA Mannheim), Mick P. Couper (University of Michigan, Ann Arbor), Don A. Dillman (Washington State University), Ulf-Dietrich Reips (Universität Zürich), Barry Wellman (University of Toronto)

Program Committee:

Marc Deutschmann, Frank Faulbaum, Holger Geißler, Uwe Matzat, Olaf Wenzel

Local Organisation:

Marc Deutschmann, Frank Faulbaum, Uwe Matzat

Additional Support:

Bernad Batinic, Lorenz Gräf, Sophia Herrlich, Olaf Hofmann, Matthias Machenheimer, Dieter Mayer, Lars Ninke, Stefan Pielicke, Ulf-Dietrich Reips, Maria Wardenga

Sponsors:

- Duisburger Universitätsgesellschaft
- Institut für Soziologie der Universität Duisburg-Essen
- Fakultät 1 - Gesellschaftswissenschaften der Universität Duisburg-Essen
- DocCheck (Posterpreis)

Comment:

Conference languages are English and German. Only sessions that are explicitly labelled as "German-language" have German-language presentations (and English-language transparencies). All other sessions include English-language presentations.

Monday, March 29, 2004 - Pre-Conference Workshops

Time	Program		
	Workshop	Workshop	Workshop
14:00	Online Employee Surveys,	The Analysis of Online Groups:	On-line Experimenting,
s.t.	Part 1	Topics, findings, techniques, and applications	Part 1
- 15:30	(German language) Holger Geißler/Birgit Bedenk	Nicola Döring	Ulf-Dietrich Reips
	Workshop	Workshop	Workshop
15:45	Online Employee Surveys,	The Analysis of Social Networks in the field of	On-line Experimenting,
s.t.	Part 2	Internet Research	Part 2
- 17:15	(German language) Holger Geißler/Birgit Bedenk	Christian Stegbauer/Alexander Rausch	Ulf-Dietrich Reips
17:45		Workshop	
s.t.		Non-Reactive Methods of Data Collection on the	
-		Internet, Part 1	
19:15		Dietmar Janetzko	
19:30		Early-Bird Check-In	

BRAUHAUS SCHACHT 4/8, Düsseldorf Straße 21, 47051 Duisburg

Tuesday, March 30, 2004

Time	Program (room 1)
9:00	Conference Opening Prof. Dr. Frank Faulbaum, University Duisburg-Essen Bärbel Zieling, Lord Mayor City of Duisburg Prof. Dr. Lothar Zechlin, Principal University Duisburg-Essen The German Society for Online Research & the conference series
9:35	German Online Research Dr. Uwe Matzat (Member of the Board of the DGOF)
9:45	Coffee Break & Exhibition
10:00	The Keynote Speech: Prof. Don A. Dillman (Washington State University)
-	How On-Line Surveys are Democratizing Social Research and
11:00	Challenging Survey Methodology
11:00	Coffee Break & Exhibition

11:15-13:00 Session 1 Method Effects (room 1)

Session Chair: Marc Deutschmann

H.-U. Muehlenfeld

The impact on interviewee behavior caused by audiovisual online-communication answering sensitive questions

Tom Buchanan & Adam N. Joinson

Are online-offline differences in personality test scores due to increased self-disclosure?

Ramiro Glauer & Daniel Schneider

Online-Surveys: Effects of different display formats, response orders as well as progress indicators in a not-experimental environment

Sabina Gesell, Susan D. Burkholz & Mickey J. Standiford

Mode test of an online and paper employee satisfaction survey: Comparison of respondents and non-respondents

Sven Gockenbach, Michael Bosnjak & Anja Göritz

Stereotypic response patterns within matrix questions in web surveys

11:15-13:00 Session 2 E-Learning & E-Teaching (room 3)

Session Chair: Ulf-Dietrich Reips

Oliver Rack & Margarete Boos

User-Composer-Fit - Criterion for using new media more successfully?

Mirjam Hauck

The relevance of metacognitive knowledge and strategy use for language learners in multimodal virtual environments

Nils Jensen

Supporting experiential learning in virtual laboratories

Frank P. Schulte, Edgar Heineken & Heike Ollesch

Teaching online methods in higher education -the study module "Experimental Psychology" as an example

Anja Naumann, Jacqueline Waniek, Thomas Schaefer & Josef Krems

The effect of different previous information on text comprehension and navigation in hypertext

11:15-13:00 Session 3 E-Democracy & the Civil Society (room 4)

Session Chair: Bernad Batinic

Silvia Ellermann

The application of online-systems for voting

Peter v. d. Besselaar & Anne-Marie Oostveen

E-voting: participation, turn out, and digital divide

Germán Loewe

E-Democracy in Catalonia: Looking for an Optimal Design Through a Preliminary Online Study

Stefan Salz

Polling in participation systems: an exemplary integration in dito

11:15-13:00 Session 4 The Digital Divide (room 2)

Session Chair: Uwe Matzat

Sylvia Korupp

"No Man is an Island "- The Role of the Family for Computer Use at Home

Gudrun Hilles

Inclusion profiles and the internet: internet as multiplier of social inequality or as catalyst for inclusion in different societal subsystems?

Pille Vengerfeldt

The Role of the information environment in adopting the Internet

Angelika Volst

Penetration of the internet. A scale to measure "Digital Divide" and "Digital Segmentation"

Robert Geisler

Digital Divide in the Post-socialist City - The Example of Tychi

13:00

Lunch Break

14:00-15:45 Session 5 Online Employee Surveys (German-language presentation) (room 1)

Session Chair: Marc Deutschmann

Ingwer Borg & Frank Faulbaum

Online and other methods of data collection in employee surveys: A comparison

Ulf -Dietrich Reips & Lenka Franek

Employee surveys via internet or paper? The influence of administration mode, anonymity, voluntariness of participation, and age on answering behavior

Christian Escher & Frank Hauser

Online- and offline-employee surveys in theory and practice

Manuela Pötschke

Paper and pencil or online? Methodological experiences from an employee survey

14:00-14:45 Session 6 Usability (German-language presentation) (room 3)

Session Chair: Holger Geißler

Herbert A. Meyer

Experimental studies on the usability of open source web applications

Daniel Schmeisser, Michael Sauer & Gary Bente

Integrated eyetrace- and navigation-analysis: an innovative instrument for usability-research

14:50-15:35 Session 7 E-Business-Research (room 3)

Session Chair: Holger Geißler

Brian Webb & Frank Schlemmer

SME E-Business success factors: results, processes and methods

Jesse Weltevreden

The adoption of the Internet among retailers in city centres: towards a continuum of Internet strategies

14:00-15:45 Session 8 Internet & Organizations (room 2)

Session Chair: Christian Stegbauer

Kai Oppel, Patrick Rössler & Anika Struppert

The intranet as an instrument of corporate communications and knowledge management - present situation and comparison with other means of corporate communication and information

Nicole Zillien & Thomas Lenz

"Hi Boss" - equalizing and hierarchy-strengthening effects of e-mail usage in enterprises

Winfried Tautges & Andreas Schäfer

Hybrid meeting-management

Heinrich Schwarz

Challenging the myth of creativity: technology and ideology in advertising work

14:00-15:45 Session 9 Online-Groups: Structures, Interaction & Effects (room 4)

Session Chair: Bernad Batinic

Andrea Müller & Margarete Boos

Knowledge exchange via discussion forums in virtual courses or only coffee klatsch?

Uwe Matzat

The quality of information in knowledge exchanging online groups: A higher user satisfaction with online discussions via offline social networks?

Pernill G. A. van der Rijt, Bart J. van den Hooff, Jan A. de Ridder & Marieke J. Wenneker

Cruel Intentions? CMC, Uncertainty, and the Willingness to Share Knowledge

Matthias Trenel

Measuring participation and interactivity in online-discussions

Viviane Wolff

The Discourse Meter for E-discourse

- 16:15-18:00** **Session 10 New Methods of Internet-Research**
(German-language presentation) (room 1)
- Session Chair: Wolfgang Bandilla
- Thomas Klein-Reesink**
Conceptual brand m@pping - a web-based method to elicit conceptual networks of brand knowledge and to interpret them in a network-analytical way
- Torsten Koch**
Application of image-based conjoint analysis on the internet
- Thomas Donath, Claas-Friedrich Nordmeyer & Holger Geißler**
Online experiments in commercial market research
- Stefan Stieger**
"What the h... are they doing?" - What are respondents doing while filling in an online-questionnaire
- Ingo Dammer**
Qualitative Discussion Groups: An Online Contribution to Research Methods
- 16:15-18:00** **Session 11 Meetings of Software Usergroups**
(German-language presentation) (room 4)
- Globalpark; Interrogare; Rogator**
- 16:15-18:00** **Session 12 User-Research** (room 2)
- Session Chair: Adam Joinson
- Shyam Sundar**
The Psychology of Interactivity: Theory and Research on its Effects
- Silvia Knobloch, Matthias Hastall, Daniela Grimmer & Julia Brück**
Selecting information online: impacts of efficacy on selective exposure to good and bad news
- Matthias Blümke, Malte Friese, Michaela Wänke & Klaus Fiedler**
Prediction of voters' behavior by means of reaction time based measures on the internet
- Kate Hudson, Iris Chelaru & Kerry Shaw**
Going Online or Calling the Help Desk? Assessing Support Resources for Student Administration Web Applications
- Lars Kaczmirek, Michael Bosnjak, Wolfgang Bandilla & Tina Auer**
Web-based surveys in market and social research: usage and needs of different user groups in the EU
- 16:15-18:00** **Session 13 Online Groups & Reputation Systems: Electronic Auctions** (room 3)
- Session Chair: Uwe Matzat
- Ben Jann, Andreas Diekmann & David Wyder**
Trust and Reputation in Internet-Auctions
- Sonja Utz**
Trust at eBay - influenced by the reputation of the seller or the description of the product?
- Richard L. Zijdemans & Chris Snijders**
Reputation and Internet Auctions: EBay and Beyond

Dirk Obermeier & Michael Bosnjak

Predicting and explaining the use of online-auctions - A comparison of two action-theoretical models

18:05 Meeting of the Members of the German Society for Online Research (DGOF e.V.)

from 19:30 GOR Conference-Dinner
GOR Party

Wednesday, March 31, 2004

9:00-10:30 **Session 14 Respondents' Motivation** (room 1)

Session Chair: Manuela Pötschke

Anja Göritz

Material incentives in web surveys: Two meta-analyses

Elisabeth Deutskens, Martin Wetzels & Ko de Ruyter

Motivations underlying the intention to participate in Internet-based research

Rainer Böhme

The effect of motivating elements on response strategies in online surveys

Bernad Batinic

Determinants of participation in online access panels

9:00-10:30 **Session 15 Web-Site Analysis (German-language presentation)** (room 2)

Session Chair: Olaf Hofmann

Frank Knapp

Website optimisation & controlling by benchmarking

Matthias Koch & Daniel Baier

E Characteristics and differences of municipal and regional portals in local ecommerce

Heidmarie Hanekop

Customer expectations towards online-services: self-service vs. advisory service? Results of focusgroup discussions with customers

Thomas Bamert & Rudolf Ergenzinger

User and non-user behaviour - Illustrated by the largest internet retailer

9:00-10:30 **Session 16 E-Health (German-language presentation)** (room 4)

Session Chair: Frank Faulbaum

Volker Hüfken, Marc Deutschmann, Thomas Baehring & Werner Scherbaum

Health via Internet? Who are the Users of Medical Information in the WWW

Friedhelm Meier

Online Research with AQS 10i for clinical und health research in accordance with quality standards of FDA and ICH (GCP, GLP)

Martina Stille

Using webcams to interview physicians and pharmacists

Bernhard Witt

Two Rivers - Market Research meets aCRM

9:00-10:30 Session 17 Online-Offline-Relationships (room 3)

Session Chair: Ulf-Dietrich Reips

Volker Taeube

Connected and Disconnected? On the Impact of Internet Use on Social Connectedness

Gustavo S. Mesch & Ilan Talmud

Making Friends Online: Personal Needs and Social Compensation

Monica Whitty

Shopping for Love on the Internet: Men and Women's experiences of using an Australian Internet dating site

10:30

Coffee Break & Exhibition

11:00-12:00 Poster-Exhibition

Marleen Brinks:

Aggression against Computers

Andrea Frick, C. Neuhaus & T. Buchanan:

Quitting online studies: Effects of design elements and personality on dropout and nonresponse

Yves Hänggi:

How effective is web-based prevention of stress? An account of first experiences with online parental training in coping with stress in the family.

Martin Heidingsfelder & Wolfgang Neubarth:

Standardisierung bei Online-Mitarbeiterbefragungen

Markus Joos, Sascha Weber & Boris Velichkovsky:

Usability research with eye-tracking

Alexander Karapidis & Gabriele Korge:

Service performance of enterprise on-line measure and evaluate

Michael Stiller:

Conceptual Framework of an individual buying decision support system

Sandra Wagner:

Political Internet-Usage in an Online-Survey - an example for the bias of Online-Access-Panels

Andrea Weidenfeld:

Fragebogentools zur Onlineforschung

Mirko Wendland & Anja Berger:

Flowerleben in einem Onlinespiel

Janka Willige:

Awarding incentives and holding prize draws: Measures to raise the willingness to take part in an online panel (HISBUS student panel)

12:00-approx. Panel-Discussion: 10 Years of Online Market Research: How is it going further?

13:30

(German-language Discussion) (room 1)

Dr. Bernad Batinic (Moderation)

(Universität Erlangen)

Dr. Michael Bosnjak

(Universität Mannheim)

Dr. Lorenz Graef

(Globalpark, Köln-Hürth)

Olaf Hofmann

(SKOPOS, Köln-Hürth)

Dr. Frank Knapp

(Psyma Online Research, Rückersdorf)

Dr. Herbert A. Meyer

(Humboldt-Universität zu Berlin)

Dr. Ulf-Dietrich Reips

(Universität Zürich)

12:00-13:00 Session 18 E-Democracy & the Civil Society (room 3)

Session Chair: Chris Snijders

Lilliard Richardson

American State Legislators in the Internet Age

Dirk Meurer

Structures of attention regarding political communication in the world wide web: A network analysis of political websites

12:00-13:00 Session 19 Online-Offline: Social Networks & Relationships (room 4)

Session Chair: Uwe Matzat

Krisztina Csüllög & Csaba Szabó

The role of ICTs in maintaining interpersonal relationships

Jeff Gavin, Jill Duffield & Adrian Scott

Meet me in the Real World: Internet Dating and the Transition from Online to Offline Relationship

13:00

Lunch Break

14:00-15:45 Session 20 Method Effects (German-language presentation) (room 2)

Session Chair: Marc Deutschmann

Thorsten Faas

Do access panels really yield representative results?

Lars Balzer

Internet-usage within a delphi-study

Axel Theobald

How not to do it: Der Einfluss suggestiver Fragen und schlechter Skalen auf die Ergebnisse von Online-Befragungen

Heike Ollesch, Edgar Heineken & Frank P. Schulte

Comparison of laboratory and online experiments: A research program

Simon Riek, Christian Rietz & Thomas Krüger

Using web surveys in mixed-mode approaches: an experimental comparison with "traditional" survey modes

**14:00-15:45 Roundtable 21 Online Market Research & Spam
(German-language Discussion) (room 1)**

Session Chair: Olaf Wenzel

Hanno Müller

(epublica GmbH, Hamburg, Spam-Experte und IT-Gutachter)

Dieter Mayer

(Mayer&Mayer Marketing Consulting)

Olaf Hofmann

(President of the DGOF)

Erich Wiegand

(ADM Arbeitskreis Deutscher Markt- und Sozialforschungsinstitute e.V.)

Eric Hilgendorf

(Ordinarius für Strafrecht, Strafprozessrecht, Informationsrecht und Rechtsinformatik Universität Würzburg)

14:00-15:45 Session 22 Internet & Science (room 3)

Session Chair: Frank Faulbaum

Peter Mutschke

Scientific Collaboration and the Invisible Web: Surfacing Distributed Co-Author Networks from Heterogeneous Web Datasources

Franz Barjak

On the integration of the Internet into science communication

Andrea Scharnhorst & Colin Reddy

The Web as a self-organized complex network - consequences for indicator research

14:00-15:45 Session 23 Online Groups as Online Communities? (room 4)

Session Chair: Sonja Utz

Lothar Krempel

Identity and Social Innovations in the Web

Andreas Brand

The structure and organisation of the open source project KDE

Claudia Verstraete

Virtual communities of brands

Andreas Tasch & Oliver Brakel

Acceptance of "mobile community services"

Georg Groh, Christian Hillebrand, Oliver Brakel & Andreas Tasch

Privacy matters at location based services

15:45

Coffee Break & Exhibition

16:15-17:35 Session 24 Respondents' Motivation (room 2)

Session Chair: Anja Göritz

Vanessa Vieselmeier, Manfred Leisenberg & Julian Ratzke

The automatic segmentation of user profiles for e-commerce-applications based on neural networks

Adam Joinson & Ulf-Dietrich Reips

Salutation, Power and behaviour in on-line panels

Peter Müßig-Trapp

HISBUS online-panel: A virtual student village as an instrument for providing political advice and flash information

Trent Buskirk & Charlotte Steeh

R U There? Using Text Messaging as a method of contact in Wireless Phone Surveys

16:15-17:35 Session 25 Quality in Online-Research (German-language presentation) (room 1)

Session Chair: Dieter Mayer & Martin Welker

Martin Welker

Quality check in the internet: Possibilities and characteristics

Olaf Hofmann

Quality assurance in international online market research

Dieter Mayer

"Critical success factors in market research projects - Best-Practice-Benchmarking"

Holger Geißler

Quality criteria for employee online interviews

16:15-17:15 Session 26 The Relevance of Online-News (room 4)

Session Chair: Anja Naumann

Matthias Hastall, Silvia Knobloch & Shyam Sundar

importance of journalistic values for online news readers: A cross-cultural experiment

Özen Odag & Margrit Schreier

The third Iraq War: On the credibility of media reports

16:15-17:35 Session 27 The Digital Divide (room 3)

Session Chair: Lorenz Gräf

Christian Stegbauer, Gerd Paul & Claus Tully

Is the digital divide between young and elderly people increasing?

Jan Schmidt

Using public internet access centres

Nadia Kutscher, Alexandra Klein & Stefan Iske

The internet as social space for self-regulated appropriation of education

Announcements:

17:40

Dr. Olaf Wenzel (Member of the Board of the DGOF)

-

Winner of the Poster Prize of the GOR 04

17:50

GOR 05

(room 1)

End of the GOR 04

Past-Conference Workshops

	Workshop	Workshop
18:00	On-line Experimenting, Part 3	Non-Reactive Methods of Data Collection on the Internet, Part 2
-	(according to individual arrangement)	
19:30		Dietmar Janetzko

Ulf-Dietrich Reips

Thursday, April 1, 2004

Time	Workshops
	Workshop
8:30	"How the Visual Layout of Questions Influences Answers to Web and Other Self-Administered Surveys"
s.t.	Part 1
-	Don A. Dillman
10:00	
	Workshop
10:30	"How the Visual Layout of Questions Influences Answers to Web and Other Self-Administered Surveys"
-	Part 2
12:00	Don A. Dillman

Exhibitors at the GOR04

Globalpark GmbH
Kalscheurener Strasse 19a
D-50354 Hürth

Innofact AG
Mutier-Ey-Strasse 5
D-40213 Düsseldorf

Interrogare GmbH
Meisenstrasse 96
D-33607 Bielefeld

ISI GmbH
Ascherberg 2
D-37124 Göttingen-Rosdorf

Mangold Software & Consulting GmbH
Graf von Deym Strasse 5
D-94424 Arnstorf

Mediascore GmbH
Von-Werth-Strasse 1
D.50670 Köln

Rogator Software AG
Pilotstrasse 3
D-90408 Nürnberg

SPSS GmbH Software
Rosenheimer Strasse 30
D-81669 München

Tobii Technology
Saltmätargatan 8A
SE-113 59 Stockholm

Technologie für erfolgreiche Onlineforschung

„Für unser Online-Textilpanel brauchen wir einen flexiblen, zuverlässigen und absolut kompetenten Technologie-Partner.“

Darum arbeiten wir mit Globalpark.“

Thilo Lohmüller
Leiter GfK Textilpanel
GfK AG

„Zielsetzung, Methodik und Qualität stehen im Vordergrund. Die technischen Möglichkeiten und die Bedienerfreundlichkeit einer Online-Befragungs-Software müssen sich daran ausrichten.“

Das sind exakt unsere Gründe mit dem umfragecenter von Globalpark zu arbeiten.“

Björn Wolke
Leiter Marktforschung
Otto GmbH & Co. KG

„Um den hohen Anforderungen unserer Auftraggeber gerecht zu werden, benötigen wir eine zuverlässige und flexible Software.“

Das umfragecenter von Globalpark macht professionelle Online-Marktforschung möglich.“

Holger Geißler
Leiter Online-Marktforschung
psychonomics AG

**Intelligente Technologie
für Online-Befragungen**

Wolfgang Vogt, AUDI AG:

„Wir haben uns für Interrogare und die Software IRQuest® entschieden, weil sowohl die angebotenen Dienstleistungen als auch die Software einen klaren Ursprung in der klassischen Markt- und Meinungsforschung haben. Interrogare überzeugt durch ein Netzwerk mit starken Partnern und eine **klare Kernkompetenz**: die Onlineforschung.“

Thomas Leickert, Consilium:

„Bei allen Online Projekten arbeiten wir mit Interrogare als Feldinstitut zusammen. Kompetenz, Einfallsreichtum und fundierte Zusagen, die gehalten werden, erlauben uns, selbst **komplexeste Projekte** online durchzuführen. Auf die Interrogare GmbH können wir uns stets verlassen, es macht Spaß, deren Leistungen in unseren Projekten mit anzubieten!“

Prof. Dr. Becker, GIB:

„Obwohl Interrogare erst 5 Jahre alt ist, haben wir bereits beim ersten Projekt von der großen Erfahrung der Mitarbeiter profitieren können. Die **professionelle und marktforscherische Herangehensweise** bei der Projektumsetzung – für uns CATI und CAWI – hat mich überzeugt.“

Birgit Jesske, Infas:

„Für unsere Kunden wollen wir individuelle und auf die speziellen Bedürfnisse zugeschnittene Lösungen erarbeiten. **Interrogare liefert die Tools**, damit wir unsere Ziele erreichen können.“

André Ketzler, ISM Global Dynamics:

„Wir haben eine mächtige Software gesucht, die internationale Standards umsetzt und mit der wir Projekte in allen Sprachen durchführen können. Die haben wir gefunden. Seit wir gemeinsam mit Interrogare unsere **internationalen Projekte** abwickeln, haben sich unsere Möglichkeiten, hochqualifizierte, valide Forschung im Internet anzubieten, deutlich erweitert.“

Udo Jellesen, TNS Emnid Healthcare:

„Eine aus der Praxis entwickelte Befragungssoftware, ein umfangreiches Online-Auswertungstool und das **erfahrene und flexible Team** der Interrogare GmbH führen zu sehr zufriedenen TNS Healthcare Endkunden! Was will man mehr!“

René Lamsfuß, WEB.DE AG:

„Nachdem ich mit unterschiedlicher Software für Onlineforschung gearbeitet habe, kann ich IRQuest® für Onlinebefragungen nur empfehlen: Alle Standards der Onlineforschung erfüllt, schnelles und gutes Team, **mächtige Software**.“

□

Online- Marktforschung.

Die Software. Das Team. Die Lösung.

+++ Kaffee +++ Latte Macchiato +++ Cappuccino +++ Espresso +++ Melange +++ Mokka +++ Ristretto +++

... nehmen Sie Platz im Rogator-Café.

Rogator Software AG
Pilotystraße 3
90408 Nürnberg
Fon +49(0)911 81005-50
info@rogator.de

www.rogator.de

Rogator
more than you ask for