Radford University Group Project Perceptions
Qualitative In-Depth Interview
Interviewee Information:

Name:___

Major(s):___

Please provide your e-mail address and phone number for verification purposes only:

E-mail:______________________________________

Phone #:_____________________________________

This study is being undertaken to better understand your attitudes and behavior as a consumer. This interview will assist us to obtain this information. As a willing participant in the study, you will be asked to respond to a series of questions about your personal attitudes, opinions and behaviors. The interview is designed to be like a conversation and it should take about 30 minutes of your time.
Your participation in this study is completely voluntary. You have the right to refuse to answer any question or to withdraw at any time in the process, for any reason and without an explanation. If you withdraw, all information obtained in the study will be destroyed.

All responses that you provide will remain confidential. After completing the interview, your responses will be assigned to a different name to protect your identity. The interview may be recorded so that the detail from your responses is recorded accurately. After the interview has been transcribed and reported, the recording will be erased. If you have any questions about this study, please contact Dr. Angela Stanton, Associate Professor of Marketing at 540-831-5011 or via e-mail at astanton@radford.edu.

I voluntarily agree to participate in this study.

Signature

Date

Interviewer Use Only:

Date of Interview:_______________
 Start Time:__________
End Time:_________

Interviewed By:__
Interview Questions
Screening Question: Are you familiar with the term social media?

[IF A PERSON STATES THAT THEY DO NOT KNOW THE TERM “SOCIAL MEDIA”, YOU CAN SAY “SOCIAL MEDIA ARE INTERNET AND MOBILE-BASED TOOLS FOR SHARING AND DISCUSSING USER-CREATED VIDEO, AUDIO, TEXT OR MULTIMEDIA IN A SOCIAL ENVIRONMENT SUCH AS A BLOG, WIKI, OR SOCIAL NETWORKING SITE.” IF THE PERSON THEN STATES THEY KNOW NOTHING ABOUT SOCIAL MEDIA OR THEY DO NOT USE SOCIAL MEDIA, YOU WILL NEED TO FIND ANOTHER PERSON TO INTERVIEW AS THEY NEED TO HAVE SOME KNOWLEDGE OF SOCIAL MEDIA TO RESPOND TO THE INTERVIEW QUESTIONS.]

1. When you hear the term social media, what does that mean to you? Why do you feel this way?

2. Which social media tools do you use on a regular basis?
[FOR EACH ONE MENTIONED, ASK] Why do you use [SOCIAL MEDIUM]?
[IF RESPONDENT DOES NOT MENTION TWITTER, FACEBOOK, LINKEDIN OR BLOGS, ASK FOR EACH] Have you ever heard of [SOCIAL MEDIUM]? What can you tell me about [SOCIAL MEDIUM]? Do you current use [SOCIAL MEDIUM]? Why or why not?

3. What benefits do social media tools offer to you?

4. What drawbacks, if any, do you see to social media?

5. Have you used social media to help make a decision about a purchase? Why or why not?
6. If someone you know on a social network recommends a product or service, how does it influence you?
7. Many companies are now using social media to market their goods and services. What are your thoughts about this? Why do you feel this way?

8. From your perspective, what would be the best way for a company to use social media for marketing purposes? Why do you feel this way?

9. Have you ever opted to “like” a company, become a fan of or follow a company on Facebook, Twitter or another social media site?

[IF YES] What makes you decide to like or become a fan of a company on a social media site? How has opting to “like” a company or becoming a fan changed your attitude about the company?

[IF NO] Why have you not elected to become a fan of a company on a social media site? What would cause you to do so?
10. What would cause you to remove your support from a company or brand you “liked” on a social media site?

11. What does it say about a company or brand if they are not involved with social networking sites like Facebook or Twitter?

12. It is not uncommon for companies to analyze comments and postings made on the Internet to understand consumer attitudes and satisfaction with products and services. What do you think about this practice? Why do you feel that way?
