

DE TOEKOMST VAN ONLINE PANELS

PER
SPEC
TIVE.

Verschuiving naar sociale communities?

20-05-2012

**PER
SPEC
TIVE.**

- **Markus Leineweber, partner Perspective**
- **Onderzoeksbureau voor dienstverleners**
- **Klantloyaliteit, innovatietrajecten,
ontwikkeling proposities**
- **Cultuurpsycholoog**
- **Kwalitatief onderzoekshart**

1. **Online communities: Hype of holy grail?**
2. **Wat is de impact van online communities op onderzoekspanels?**

**PER
SPEC
TIVE.**

1. Consumer-initiated communities

2. Company-initiated communities

3. MROC: Research based communities

“MROC’s are dedicated online communities for qualitative market research purpose.”

Brad Bortner, Forrester

kwantitatief

Accespanels

Klantpanels

korte
termijn

lange
termijn

MROC

MROC

kwalitatief

- Een gesloten en online platform
- Branded en transparant (geen onderzoekszetting)
- Meer dialoog, minder vragen
- 50-300 deelnemers
- Longitudinal connected (iteratief)
- Selectie op lead users binnen categorie
- Engagement is key (niet representativiteit)

“A cocktail of methodologies that share the assumption that personal engagement with the subject is key.”

Robert Kozinets, York University, Toronto

idee

insights

proposities

- Functionaliteiten MROC's:**
- Discussieplatform
 - Persoonlijke pagina
 - FAQ's en hulp module

dagboek &
whiteboard

polls &
vragenlijsten

tag-it

brainstorm &
voting

chat room

offline taken

“Technology is necessary though flow and quality of moderation are essential.”

Ray Poynter, Visioncritical

Hype of holy grail:

- MROC inmiddels standaard (ad-hoc) onderzoekstool
- Toonaangevende merken bouwen eigen (research) communities
- 'Community manager' specifieke functie bij bedrijven
- Holy grail ... voor online onderzoek

Impact op onderzoekspanels:

- Klantpanels zullen verdwijnen
- Accespanels worden research communities
- Opdrachtgevers hebben andere behoeften
- 'Panellleden' doen niet meer zo maar mee
- Andere vaardigheden onderzoekers

**PER
SPEC
TIVE.**

