Interview Questions and Summary Results

1.
For the three participants, describe age, professional status, nationality/language ability, computer experience, experience/familiarity with high-tech industry and China.

Age

mid-20s to late 40s

Professional Status

Graduate Student in Information Management & Systems

Past Market Research Professional and Current 2nd-Year MBA Student

Marketing Professional

Nationality/Language Ability

Chinese-American (English first language, Mandarin second language; reads traditional Chinese)

Taiwanese (Mandarin is first language; reads traditional Chinese, some simplified)

Caucasian-American (English only language) 

Computer Experience

All participants are highly experienced computer users

Experience/Familiarity with High-Tech Industry

Past software developer

Past marketing analyst for digital camera company

Marketing professional with 10 years’ experience in business development for the telecom industry

Experience/Familiarity with China

Chinese-American, wants to work in China

Born in Taiwan, knows some history and geography of China, interested in going back

Professional focus is on Asia Pacific markets and trends

2.
What is the nature of your interest in the high-tech industry in China?

· find jobs

· research school projects

· stay abreast of industry news

· analyze trends

· determine size of various markets

· look for potential business (venture) opportunities

· see what industry standards are winning out

· see who key players are, their numbers of employees and revenues

3.
What resources do you use to find information on high-tech industry in China? (websites, weblogs, newspapers, analyst reports, conferences, professional associations, colleagues)

· Google

· websites (Yahoo China, Chinadaily, People’s Daily Online, zdnet.com, cnet.com, NeikkiAsia, Market Intelligence Center, Wall Street Journal, SouthChinaPost, chinainfo.gov.cn, Gartner, Dataquest)

· personal contacts – friends, colleagues

· conferences and professional associations (Advanced Microsystems for Automotive Applications (AMAA), Chinese American Semiconductor Professional Association (CASPA))

· industry-specific electronic news feeds

· customer meetings

· being in the country (China)

· Taiwanese newspaper

· China-related weblogs

· venture capitalists in China

· Merrill Lynch, Goldman Sachs analyst reports

Timely, first-hand information was important for analysis, tasks related to business development, and job-seeking – being in the country, talking to people in the field; analyst reports are usually not current enough. Less timely, second-hand information was useful for academic research and for understanding the industry.

There were differences of opinion about the usefulness of weblogs – one participant didn’t want to read other people’s opinions; another felt she was too old for weblogs, that they were social network tools, and that they consisted of dialogs with anonymous people; however, one of the students took a weblog class and thought they were very helpful for their links and summaries.

4.
How are specific information searches carried out?

Information Management Student: For a job search, our user started with Yahoo China. She converted the user interface to Chinese but typed queries in English. Looked only at companies located in Shanghai, and looked for salary information. For project research, she typed queries into Google and explored the links that came up.

MBA Student: For a research project on how many MP3 players were sold in 2002, our user looked up Apple’s analyst report since they have a large market share; she also went to zdnet.com and cnet.com news sites to search for articles on MP3 players, and found shipment information for 2003. She also looked at the MIC website, although she could only get 2001 information because she wasn’t a member.

Marketing Professional: This user would see news that a particular company won a contract, and he would want to find out more information. He would:

· read headlines to see if a news article was relevant

· call up his field marketing and field sales people in that country to get explanations and more information

· make trends analysis and only then go to Gartner or Dataquest to get information to back up his analysis

· determine how big the market is and where it’s going: is this an isolated incident or will it become a trend?

· figure out who are the players in that space, their number of employees, their revenues, in order to see if this is something that is really taking off

· determine what opportunities there might be for selling technology solutions

· ask existing customers what they think

5.
How often do you search for information?

· research daily (1)

· skim news daily (3)

· research specific projects or issues (~ monthly) (2)

Our marketing professional was the only interviewee who constantly, proactively searched for information; the business student researched information only for specific projects and otherwise kept abreast of news through online news sites, newspapers, and colleagues; the information management student also researched only for specific projects and otherwise absorbed information reactively; when it crossed her path, she read it avidly but didn’t go out looking for it.

6.
How satisfied are you with the quality of the information you get?

All respondents expressed some dissatisfaction with the quality of information typically found on the web. U.S. sources are most trusted in terms of quality; Chinese sources are less trustworthy due to censorship of information by the government. Information provided by free (as opposed to subscription) services must be verified by other searches, discussion with colleagues, etc.

7.
What do you like or dislike about your current system of gathering this information?

Likes

· talking to people is fast and efficient way of getting information

· wandering through weblog links produces broad range of information

· getting personal attention from MIC analysts: members can talk to analysts in other industry divisions; can get a “five force analysis” in 30 minutes

Dislikes

· hard to get access to current information

· many financial and news services are subscription-only and too expensive for individuals

· have to look at many different sources

· traditional Chinese characters are difficult to read on a computer screen

· Chinese websites are very busy, with “things flashing and scrolling by”

· design of Chinese websites cluttered, with “weird layout problems”

· many sites offer only text – no graphs, charts, maps

8.
If you were to use a web portal for information on the high-tech industry in China, what features would you most like to see?

· statistical information on companies and industries

· private as well as public company information

· industry overviews

· something free

· something that can be used successfully in under 45 minutes

· graphical representation of where industries are located

· easy, comprehensive search function

· historical articles

· associations between companies

· Chinese government information on doing business in China

· contact information for U.S. companies with subsidiaries in China

· discussion boards/weblog links

· summaries of articles

· travel information

· no ads or pop-ups!

· industry forecasts and predictions

· graphs and charts

