

THE CLEAR CHOICE FOR RESEARCH AND DATA COLLECTION SERVICES

The Survey Analytics panel network provides you access to more than 5 million active members around the globe who are double opted-in, pre-screened and highly qualified to participate in a variety of research studies of any level of specificity.

Our industry experience gives us an unparallel advantage to offer innovative tools and industry knowledge needed to tailor sampling and data collection solutions to meet the most stringent demands of our clients.

Survey Analytics prides itself in building a community of highly qualified and highly responsive panelists that accurately represent the general population. Using a variety of high level recruitment methods, we attract the right respondents to participate in your research study.

www.surveyanalytics.com

THE SURVEY ANALYTICS ADVANTAGE

Technology

Survey Analytics offers its clients innovative technology with global integrated solutions that are readily available online and in real time. Each client is provided a secure login account, which allows access to real time panel count and project feasibility.

Custom Recruitment

While we employ a multi mode recruitment methodology to ensure the steady growth of our panel, our ability to recruit respondents through a variety of media channels make it possible to offer our clients the best price available for their sampling needs. Additionally, we have access to a selected number of panel partners who are carefully screened to ensure they adhere to the same standards uphold by Survey Analytics.

Speed. Accuracy. Reliability

Our competitive advantage lies in completing your project on time, on budget, while the integrity of your data is never compromised. Regardless of the type of research study (Gen pop or low incidence population), we go above and beyond the call of duty to ensure deliverables are met as promised.

10 Reasons To Use The Survey Analytics Panel Network

- 1 Unified platform Our sampling services will now allow you to complete your research project end-to-end under one roof.
- 2 Preferred panel partnership equals volume discounts that are passed on to you.
- 3 Panel balancing Prequalified respondents that accurately represent the general population.
- 4 Panel Segmentation Registered panelists must provide detailed demographic and background information, accounting for more than 300 data points collected from each member.
- 5 Participation control Weed out bad panelists; Eliminating fatigue and bias by applying a variety of control measures through high level sampling filters.
- 6 Incentive model Reasonable and effective incentive programs to reward panelists for their time taking surveys.
- 7 High Response rate Thousands of members recruited daily, which results in panelists who are eager to participate in our research studies.
- 8 Double opt-in membership Rigorous registration process to validate new members, and continuous profile updates through periodic survey screeners.
- 9 Low attrition rate –Good panel maintenance results in less than 2% of our members unsubscribing from the panel.
- 10 Experts at your fingertips Highly skilled and dedicated project managers who understand the complexities of online data collection.

PANEL COUNT n=5,040,942

COUNTRY	COUNT	PERCENT	
United States	2,337,000	46%	
Canada	495,892	10%	
Europe	897,425	18%	
Latin America	125,100	2%	
Asia	660,525	13%	
Other	500,000	10%	

	Gender	Panel Network	Online Population
	Male	46%	47%
All the second se	Females	54%	53%
	Females Age 18 - 24 25 - 34 35 - 44 45 - 54 55+ Ethnicity White/Caucasian African American Hispanic	Panel Network	Online Population
	18 -24	22%	13%
	25 – 34	31%	20%
	35 - 44	16%	24%
	45 - 54	28%	24%
	55+	8%	20%
8	Ethnicity	Panel Network	Online Population
	White/Caucasian	80%	87%
	African American	8%	7%
	Hispanic	7%	5%
	American Indian	6%	4%
	Asian	5%	6%
	Other		

Umbrella

None

BASIC PROFILE DIMENSIONS – AT A GLANCE

Education	Employment	Income
9-11 grade HS Diploma Bachelor Masters PhD College Associate Other	Full time Part time Self Employed Homemaker Retired Student Disabled Unemployed	\$10k - \$29k \$30k - \$49k \$50k - \$75k \$75k - \$125k \$125k - \$175k \$175 - \$200k \$200k+ Under 10k
Language	Shopping	Cell Phone
English French Spanish Italian German	Best Buy Kmart BJs Target Walmart	AT&T Sprint T-Mobile Verizon Cell OS
Hindi Russian Chinese	Cosctco Sam's Club TJ Max	Android Blackberry Iphone Standard Windows
Beverage	Gamer	Insurance
Beer Bourboun Cognac Rum	Gameboy Gameboy DS Nintendo Wii	Auto Health Home Life

Playstation2

Playstation 3

Xbox

Vodka

CONSUMER DIMENSIONS - 300 panel attributes collected on each member.

Basic Profile

Age Marital status Gender Income Race Children at home Children's age Geographic locatio

Geographic location Education Grand children Languages Purchasing decision Home value

Interests

Arts and music Film Photography Cooking Home improvement Moving Home buying/selling Gardening **Sports** Politics Books Dining Computing Music **Fitness** Live events Reading Home electronics Fashion Fine arts Bicycling Parenting Water sports Pets Skiing Golf Fishing Theme parks Tobacco products Dieting Medication/Allergies

Vehicle Information

Vehicles owned/leased Primary vehicle Make of vehicle Model Year Date purchased Location purchased Decision maker Service history Mechanical Problems Cost of vehicle Sources used Vehicle options

Electronic Device

PDA DVD player Digital Camera MP3 player Camcorder Video game system Home theater system Mobile gaming device DVD recorder GPS HDTV Smartphone Satellite radio LCD TV Combo HD/Flat TV

Online Activities

Banking Dowload media Host web sites Make reservations Online dating Online chat Online games Pay bills Research products General surfing Play games Surf the web

Travel

Airlines Cruises Family vacation Car rental Destination Business travel Associations Camping Hotels Domestic International

Game console

Apex Extreme Deamcast Game Boy Advance Game Boy Advance SP Game Boy hand-held GameCube Gizmondo Nintendo 64 Nintendo DS Nokia N Phantom Playstation Playstation 2 (PS2) Super Nintendo Sony Wii **Tapwave Zodiac** Xbox

Television Programs

Cartoons Cooking Crime Dramas Game shows Home improvement Movies News Reality shows Sitcoms/Comedy Soap operas Science fiction

Occupation

Professional Technical Executive Sales Business Owner Clerical Military Retired Student Homemaker Bartenders

Gamer Profile

Game purchase Game system Hours played Hours online New game PC games Primary gamer Game genre Membership Ownership

BUSINESS PROFILE - Clearly the right choice for your *next business study.*

Job Title

CPA CFO/Treasurer CIO/CTO Chairman Developer/Programmer Director **EVP/SVP** General Manager Partner President/CEO **Product Manager** Professional Publisher Supervisor Technician Tour Guide Tradesman **VP**/Principal

Industry Segment

Accommodation Administrative Agriculture Architectural Services Arts Automotive Banking and Finance Casino Chemical Industry Communications Construction Education Electrical **Engineering Services** Entertainment Food/Consumer Products Government Health Care Hotels/Restaurants Insurance Internet Law Enforcement Legal Services Leisure & Recreation Management Consulting Manufacturing Market Research

Manufacturing Market Research Military Mining Printing Public Administration Real Estate Religious/Non-profit Repair Services Retail/Wholesale Sales/Advertising Technology Travel Utilities Wholesale Trade

Decision Maker

Banking **Computer Services Employee Benefits** Employment/Tax Financial Services HR/Personnel Services InternetService Legal Services Maintenance Marketing/Advertising Meeting Accomodation Office Services Print/Copy **Raw Materials Real Estate** Shipping/Mail Services Training

Revenue

Under \$1 million \$1 9.9 million \$10 million - \$49.9 million \$50 million 99.9 million \$100 mil - \$499 million \$500 mil - \$999 million \$1 billion \$4 billion \$5 billion or more

Business Locations

1 location 2-4 locations 5-10 locations 11-20 locations 21 50 locations 51-100 locations 100+ locations

IT Profile

IT role IT management Mainframe Analyst MIS Manager Multimedia Designer Network Design Network Engineer Network Manager PC Technician **Project Manager QA** Tester Sales/Marketing Security Analyst Software Engineer Tech Support **Telecomm Analyst** WAN Specialist Web Administrator

Company size

1-19employee 20-49 employees 50-99 employees 100-199 employees 200-499 employees 500-999 employees 1000-4999 employees 5000-9999 employees

Years in business

1-2 years 3-5 years 6-10 years 11-20 years 21+ years

<mark>05</mark>

Mac Linux Windows 2000 Windows 3.1 Windows 95/98 Windows NT Windows Vista Windows XP Other