

■ ORGANIZER

■ LOCAL ORGANIZER

■ PLATINUM SPONSOR

GOR 12

14th General Online Research Conference
Duale Hochschule Baden-Württemberg,
Mannheim

PROGRAM

05/03/2012 – 07/03/2012

MONDAY, 05/03/2012

9:00am	Begin check-in	
10:30am – 1:00pm	Short Course 2: Qualität und Qualitätssicherung in der Onlinenforschung unter Berücksichtigung neuester Erkenntnisse speziell im Bereich Mobile Research [Quality and quality assurance in online research] Chair: Ron Degen Chair: Alexandra Wachenfeld	
10:30am – 1:30pm	Short Course 1: 'Every Jack has its Jill' or a contrast of online and offline methods in an applied research setting Chair: Gerhard Keim Chair: Eva von Rennenkampff	
1:00pm – 2:30pm	Break	
2:30pm – 5:00pm	Short Course 3: Online Experiments Chair: Dr. Ulf-Dietrich Reips Short Course 4: Open Innovation and Co-Creation Chair: Gregor Jaweck Chair: Dorothee Stadler Short Course 5: Stakeholder Relationship Management goes Social Media: A practice-oriented introduction Chair: Dr. Thomas Rodenhausen	
5:00pm – 7:30pm	DGOF: Meeting of DGOF Members	Großer Senatsaal (DHBW building C, 4 th floor)
7:30pm	Get-together for all conference visitors	DGOF -Lounge (DHBW building E, 1 st floor)

TUESDAY, 06/03/2012

8:30am	Begin check-in and coffee	
9:00am – 10:15am	Opening- and Keynote 1: Practices of internet use – revisited Chair: Christoph Irmer Chair: Lars Kaczmirek Keynote speaker is Prof. Dr. Uwe Hasebrink	Audimax (DHBW building E)
10:15am – 10:30am	Break	
10:30am – 11:30am <i>Track 1</i>	A1: Asking sensitive questions Chair: Frederik Funke <i>Track 1 sponsored by</i> Asking Sensitive Questions in Online Surveys: An Experimental Comparison of the Randomized Response Technique and the Crosswise Model Andreas Diekmann, Marc Höglinger, Ben Jann Reducing the Threat of Sensitive Questions in Online Surveys Mick Couper	

The influence of social desirability on data quality in face-to-face and web surveys

Florian Keusch

Track 2

B1: Best Practice Competition 1

Chair: Otto Hellwig

New Insights about market research with an iPad-panel

Anja Manouchehri, Daniel Rieber, Clarissa Moughrabi

FamilyVote – Conducting online surveys with children and families

Holger Geissler, Hendrik Peeters

Turning fiction into the road ahead – the Local Innovation Panel of Deutsche Telekom

Mitja Wogatzky, Julia Sauermann, Henning Breuer, Fee Steinhoff

Track 3

C1: Data usage and privacy requirements on social networking sites (SNS)

Chair: Lars Fischer

The handling of one's own data on Social Networking Sites – between usage and risks

Kim-Kathrin Kunze, Gunnar Mau, Hanna Schramm-Klein, Sascha Steinmann

Social Networking Sites (SNS) and legal prospects of a voluntary agreement

Clemens A. Grünwald

Methods and Countermeasures of Malicious Information Retrieval in Online Social Networks

Lars Fischer, Dogan Kesdogan

11:30am – 12:00pm

Break

12:00pm – 1:00pm

Track 1

A2: Web Survey Design 1

Chair: Florian Keusch

Track 1 sponsored by gesis

Effects of Static versus Dynamic Formatting Instructions for Open-Ended Numerical Questions in Web Surveys

Tanja Kunz, Marek Fuchs

Matrix vs. Single Question Formats in Web Surveys: Results from a large scale experiment

Lars Thomas Klausch, Edith de Leeuw, Hox Joop, Roberts Anouk, de Jongh Anneke

Bad Boy Matrix Question – Whatcha gonna do when they come for you?

Florian Tress

Track 2

B2: Best Practice Competition 2

Chair: Otto Hellwig

Can Social Media Research replace traditional research methods?

Tillmann Faber, Dr. Martin Einhorn, Olaf Hofmann, Dr. Michael Löffler

**Where are they? Brand strength of media brands
in the age of digitalization**

Andera Gadeib, Frank Vogel

Track 3

**C2: We are the Crowd – Opportunities and Limits of
Crowdsourcing**

Chair: Daniel Schultheiss

**Centrality and Content Creation in Networks – The case of the
German Wikipedia**

Michael E. Kummer, Marianne Saam, lassen Halatchliyski, George Giorgidze

**Crowdfunding in German Speaking Countries – Overview of the
market and future trends**

Karsten Wenzlaff, Jörg Eisfeld-Reschke

**Funding 2.0: A quantitative study on motivations to support
crowd funded projects**

Maïke Helm, Daniel Schultheiss

1:00pm – 2:00pm

Break: Lunch

2:00pm – 3:30pm

A+C: Poster presentations

Mobile Phone Users Behavior: The Israeli Case

Yaron Ariel, Eilat Chen Levy, Sheizaf Rafaeli

Politicians' Publishing Behavior

Markus Baumann, Matthias Haber, Christian H. Wältermann

**Management of close friendships by the means of Social
Network Sites. Results of a longitudinal study.**

Alexander Bohn, Nicola Döring

**A taxonomy of paradata for web surveys and computer assi-
sted self interviewing (Casi)**

Mario Callegaro

Consumers Online Behavior in a Mature Digital Market

Simon van Duivenvoorde

Health Anxiety and Internet

Christiane Eichenberg, Carolin Lea Wolters

**Evidence-based information for patients on the Web: An
investigation of the quality of internet-sourced information for
patients with posttraumatic stress disorder**

Christiane Eichenberg

**Better low-tech than sorry: How technophile questionnaires
may affect psychological representativeness**

Frederik Funke, Ulf-Dietrich Reips

**High potential for mobile Web surveys: Findings from a survey
representative for German Internet users**

Frederik Funke, Alexandra Wachenfeld

**Effects of Gender and the Use of Negative Emoticons in Work-
Related Computer-Mediated Communication**

Tina Ganster, Sabrina C. Eimler, Nicole C. Krämer

**New Media and it´s Role for Political Voice: Public Reasoning in
the Field of Labour Market Policy**

Simone Antje Gerwert

Recommendations for implementing online surveys and simple experiments in social and behavioural research: A review and evaluation of existing online survey software packages.

Claire Marian Hewson

User Experience Research with Ipsos Social Listening / Tablet Market Case Study: Samsung Galaxy Tab versus Apple iPad

Sandro Kaulartz, Alexander Kruse

TextLab – An Objective, Reliable and Efficient Online-Tool for Readability Measurement

Jan Kercher, Frank Brettschneider, Anikar Haseloff

Cyber-hate in the Ukrainian cyberspace

Alexandr Krasnovsky

The SoSci Panel

Dominik J. Leiner

An Evaluation of Two Non-Reactive Web Questionnaire

Pretesting Methods

Timo Lenzner

Inside news aggregation: Understanding algorithms as social systems

Martina Mahnke

Is Pretesting Established Among Online Survey Tool Users?

Nataliya Moeser, Carsten Schmitz, Guido Moeser

VisAWI-S – screening for visual web aesthetics

Morten Moshagen, Meinald Thielsch

“Core oder Casual??:” A quantitative survey on usage and gaming history of social gamers

Arne Müller, Daniel Schultheiss

Continuous large-scale volunteer web-surveys: The experience of Lohnspiegel and WageIndicator

Fikret Oez

WAGE INDICATOR, web surveys methodology, WEBDATANET and Life satisfaction determinants as an example of content research

Pablo de Pedraza

Online research for general populations: whether and how results could be extrapolated?

Małgorzata Pótorak, Jarosław Kowalski

Thinking, Planning & Operationalizing Empirical Mixed Methods Research Design

Umar Ruhi

Automatic Forwarding on Web Surveys – Some Outlines and Remarks

Arto Selkälä

Comparing Item-Non-Response and Open Questions within different Web Survey Types

Henning Silber, Julia Lischewski, Jürgen Leibold

Opinion Leadership 2.0 – A Quantitative Study on Opinion Leadership in Social Networks

Saskia Städtner, Alexander Bohn, Nicola Döring, Daniel Schultheiss

Challenges and pitfalls of measuring wages via web surveys – some explorations

Stephanie Steinmetz, Silvia Biffignandi, Gudbjorg Andrea Jónsdóttir

Little experience with technology as a cause of nonresponse in online surveys

Bella Struminskaya, Ines Schaurer, Lars Kaczmirek, Wolfgang Bandilla

From first impression to recommendation – users' view on websites

Meinald Thielsch, Rafael Jaron

Effects of number of response options in web surveys: The role of verbal labels

Fanney Thorsdóttir, Marek Fuchs, Gudbjorg Jonsdottir

Approaches for validating automatic Analytic Tool results on social networking data for its Exploitation within Politicians' everyday Workflow

Timo Wandhoefer

Using SKOSified vocabularies to support scholarly research based on the upcoming Linked Data model of Europeana

Dov Winer, Allison Kupietzky, Kostas Pardalis

Track 2

B - Panel 1: Research in Europe – Similarities and Differences

Chair: Horst Müller-Peters

sponsored by **respondi**
enjoy research by asking & search

The panel with a mix of short stimulating lectures and the subsequent discussions should provide a "meeting of minds" for the European online researchers, with the opportunity to exchange experiences. The main focus of debate will be the question of similarities and differences in research rules, standards and methods as well as in trend-setting organisations and cooperation's between academic and commercial research and the latest developments and trends.

Participants, as well as representatives of their countries are

- Peter Harrison (Creative Director at BrainJuicer/ United Kingdom),
- Tom De Ruyck (Head of Research Communities at InSites Consulting/ Belgium),
- Evert Rutgers (Directeur de la Production (online) at TNS Sofres/ France),
- Paweł Kuczma (Institute of Journalism at the University of Warsaw/ Poland).

3:30pm – 4:00pm

Break

4:00pm – 5:00pm

Track 1

A3: Web Survey Design 2

Chair: Timo Lenzner

Track 1 sponsored by **gesis**
Leibniz-Institut für Sozialwissenschaften

Comparing Ranking Techniques in Web Surveys

Jörg Blasius

Is “chapterisation” a viable alternative to traditional progress indicators?

Zoe Dowling, Robin Spicer

Exploring animated faces scales in web surveys

Matthias Emde, Marek Fuchs

Track 2

B3: Thesis competition

Chair: Monika Taddicken

Internet-based measurement with visual analogue scales: An experimental investigation

Frederik Funke

You “like”, we “like”, I “like”? An Empirical Study about the Impact of User Comments Posted on Commercial Facebook Profiles with Particular Focus on Processes of Social Identification

Tina Ganster

Geopolitische Identitätskonstruktion in der Netzwerkgesellschaft

Bernadette Kneidinger

Track 3

C3: How and why? Handling and Usage of Social Media

Chair: Timo Wandhoefer

Social Media Guidelines in Journalism

Wiebke Loosen, Julius Reimer, Jan-Hinrik Schmidt

Social Media Usage & Attitudes

Karen Pietsch

Self-learning of digital skills and digital inequality in The Netherlands

Uwe Matzat

5:00pm – 5:15pm

Break

5:15pm – 6:15pm

Track 1

A4: Panel recruitment and design

Chair: Lars Thomas Klausch

Track 1 sponsored by **gesis**
Lehrstuhl für Sozialwissenschaften

The price we have to pay: Incentive experiments in the recruitment process for a probability-based online panel

Ines Schaurer, Bella Struminskaya, Lars Kaczmirek, Wolfgang Bandilla

The German Internet Panel: Design of a Probability-Based Online Survey

Annelies G. Blom, Christina Gathmann, Annette Holthausen, Carsten Riepe

Scrutinizing Dynamics – Rolling panel waves in theory and practice

Thorsten Faas, Johannes Nikolas Blumenberg

Track 2

B4: Thesis competition

Chair: Monika Taddicken

Building a digital electoral connection: MEPs’ websites and Facebook profiles. How do MEPs present themselves online?

Jessica Sabrina Kunert

Mobile Markt- und Sozialforschung. Methodische Qualität selbstadministrierter mobiler Forschung

Emanuel Maxl

Socio-Technical Determinants of Member Participation in Virtual Communities: An Exploratory Mixed Methods Investigation

Umar Ruhi

Track 3

C4: Consumers and Innovation through Social Media

Chair: Andera Gadeib

Social Consumer – The impact of consumer reviews on product appreciation and purchase decision on Facebook versus Amazon

Nadja Hoffmann, Anne Hammer, Sonja Wilczek, Nikolas Pankau, Kathrin Womser, Jasmin Kadel, Chris Gärtner, Nina Haferkamp

The use of social media by retailers in the Netherlands: Explaining adoption and success

Jesse Weltevreden

Can Social Media be opened up for Innovation Solutions?

Annette Stucken

8:00pm

GOR-Party

The GOR-Party is sponsored by **respondi**
Engaging consumers for marketing & research.

The Best Practice Award is sponsored by **mo'web**
research

Announcement of the Best Practice Award winner around 9.00 pm
Drinks and fingerfood included in the ticket price.

KOI Club
N5, 2
68181 Mannheim

WEDNESDAY, 07/03/2012

9:00am

Begin check-in and coffee

9:30am – 10:00am

Keynote 2: Social Media – relevance and challenge for market and opinion research

Chair: Hartmut Scheffler

Audimax
(DHBW building E)

10:00am – 10:15am

Break

10:15am – 11:15am

Track 1

A5: Using latest technologies and devices

Chair: Bella Struminskaya

Track 1 sponsored by **gesis**
Leibniz-Institut für Sozialwissenschaften

Time use data collection using Smartphones: Results of a pilot study among experienced and inexperienced users

Annette Scherpenzeel, Meike Morren, Nathalie Sonck, Henk Fernee

Can mobile-web surveys substitute classic web-surveys?

Results from an exploratory, comparative method study.

Alexander Bohn, Nicola Döring, Emanuel Maxl

Data quality in MAWI and CAWI

Aigul Maratovna Mavletova, Joerg Blasius

Track 2

B5: New approaches 1: from social media to market research online communities (MROC)

Chair: Martin Zuber

Track 2 is sponsored by

How to create a successful Facebook Brand Fanpage: The effects of common-bond vs. common-identity design on involvement with the community and the brand

Sonja Utz, Linda Van Engelen

Viral communication – how to measure something hidden, spontaneous, and uncontrolled

Jaroslav Kowalski, Małgorzata Pótorak

Market research online community (MROC) versus focus group

Martin Zuber

Track 3

C5: Information resource social media: datamining and other methods

Chair: Gerhard Keim

Searching Twitter on <http://tweetminer.eu/>: Data mining as a resource for researchers.

Dr. Ulf-Dietrich Reips, Pablo Garaizar

Multimodal Analysis of Online Discourses

Vivien Sommer

A Rich Source of Information: Extracting the market structure and product quality from customer reviews

Wolfgang Körbitz

11:15am – 11:45am

Break

11:45am – 12:45pm

Track 1

A6: Responsive behavior

Chair: Dorothee Behr

Track 1 sponsored by

Online interruption effect on cognitive performance

Eilat Chen Levy, Sheizaf Rafaeli, Yaron Ariel

Paradata insight into survey response behaviour: An analysis of a set of hosted web surveys

Katja Lozar Manfreda, Nejc Berzelak, Vasja Vehovar

Speedsters, straightliners, click-happies and other fraudsters (2.0)

Herbert Höckel

Track 2

B6: New approaches 2: from gamification to surveytainment

Chair: Thorsten Faas

Track 2 is sponsored by

Play, interpret together, play again and create a win-win-win

Elias Veris, Tom De Ruyck

Surveytainment 2.0: Why investing 10 more minutes more in constructing your questionnaire is worth considering.

Sebastian Schmidt, Anna Mühle, Florian Tress, Till Winkler

The “MediaLiveTracker” – A New Online-Tool for Real-Time-Response-Measurement

Jan Kercher, Marko Bachl, Catharina Vögele, Frank Vohle

Track 3

C6: Choices in Survey Methodology

Chair: Jan Eric Blumenstiel

Too old or too young? Qualitative online research from cradle to retirement

Gerhard Keim, Tanja Wulfert, Patricia Blau, Andreas Woppmann

Best of both worlds – The INSA study 50plus

Holger Geissler, Cornelius Blome

Global market of web survey software: Status, trends and issues

Vasja Vehovar, Ana Slavec, Nejc Berzelak, Katja Lozar Manfreda

12:45pm – 2:00pm

Break: Lunch

2:00pm – 2:30pm

Poster and Thesis award ceremony

Poster Award sponsored by **YouGov**
What the world thinks

Thesis Award sponsored by **TNS** **TNS Infratest**

2:30pm – 3:30pm

Track 1

A7: Mixed-mode

Chair: Ines Schaurer

Track 1 sponsored by **gesis**
Leibniz-Institut
für Sozialwissenschaften

The Representativity of Web Surveys of the General Population compared to Traditional Modes and Mixed-Mode Designs

Lars Thomas Klausch, Barry Schouten, Joop Hox

Does Mode Matter? Initial Evidence from the German Longitudinal Election Study (GLES).

Joss Rossmann, Jan Eric Blumenstiel

Online-telephone mixed-mode surveys: Question wording experiments in the Netherlands and Germany

Edith Desiree De Leeuw, Joop Hox

Track 2

B – Panel 2: Online Research is dead – long live Digital Research

Chair: Christoph Irmer, ODC Services GmbH

Distinguished speakers from the research industry will discuss the past and future of Online Research, helping everyone to understand what will come next. This panel will review the recent history of research, including latest developments and trends (covering data collection, devices, media, channels and delivery, e.g. Social Media, Mobile, Tablets, Connected TV, Animation, Video, etc.); whilst ultimately providing a clear look into the crystal ball foretelling the Future of [Digital] Market Research. Participants of the discussion are:

- Pete Cape, Global Knowledge Director
Survey Sampling International [SSI]
- Olaf Hofmann, CEO Skopos Group
- Oliver Tabino, CEO O Agentur für Forschung GmbH

Track 3

C7: Social Movements

Chair: Alexander Bohn

Online campaigning 2.0: Study of parliamentary elections in Poland in 2011

Marcin Nagraba, Jan M. Zajac, Dominik Batorski

Drivers of value in Online Social Networks – The Syrian revolution as a case in point

Castulus Kolo, Usama Abusa'ada

“Marketing of the future or marketing of the past?”: Music marketing on Facebook

Daniel Schultheiss, Claudia Lampeitl

3:30pm – 3:45pm

Break

3:45pm – 4:45pm

Track 1

A8: Volunteer web surveys

Chair: Joss Rossmann

Track 1 sponsored by **gesis**
Leibniz Institute for Social Sciences Information Systems

Understanding selection bias in a worldwide, volunteer web-survey

Kea Tijdens, Stephanie Steinmetz

Exploring New Pathways to Survey Recruitment

Gregor Jaweckj, Volker Bilgram, Dorothee Stadler

Track 2

B8: eMarketing

Chair: Emanuel Maxl

Track 2 sponsored by **SSI**

Willingness to Pay for Individual Greenhouse Gas Emissions Reductions: Evidence from a Large Field Experiment

Johannes Diederich, Timo Goeschl

Competition between pure-play and click-and-mortar web-shops: A comparison of website features of retailers in the Netherlands

Thomas Adelaar, Jeroen Veldkamp, Jesse Weltevreden

User Experience and Perception of Interactive Advertisements in Magazines on Tablets

Astrid Tarkus, Christian Adelsberger, Peter Nistelberger

Track 3

C8: Myself and the others – Discourse and Interaction

Chair: Karsten Wenzlaff

Does the Internet and social networking decreases social and civic engagement offline?

Dominik Batorski

Narcissism on Social Networking Sites

Tim Blumer, Nicola Döring

Learning from Habermas: How to use Social Media as a Dialogue Tool for Enterprises

Anne Linke, Mahnke Martina

DHBW MANNHEIM
CAMPUSPLAN

