

TRANSCAR SOLUTIONS

PANEL BOOK

About Us

- TransCar Solutions was founded in May 2014 with the vision in mind to transform the career of Client to the next level by translating their problem into the solutions. We had a very enriched feeling that solution to the problem can transform the career of the organization. The solution in form of data which is provided can help to take revolutionary business decision and help the business to reach their new heights. The decision taken with apposite data always leads to victory.
- We are Market Research Operations Organization helping the research industry with unpretentious and valuable data through services like Online Data Collection, Translation and Report Writing.
- Our organization is based on three values *Integrity*, *Transparency* and *Innovation*. We have our cloud panel all around the globe which includes India, USA, UK, Canada, Australia, China, Singapore, France, Italy, Germany, Spain and UAE.

Panel Recruitment and Project Management

- For successful research, a right question should be asked to right respondent and right respondent must be recruited by sophisticated and robust system with evolving techniques.
- Our panel members are recruited from various social media sources and direct panel registration.
- After registration respondent is verified for their e-mail ID thus making them Double-Opt-In respondent.
- Respondents are categorized as per their interest in travel, game, shopping habits etc. All respondents scores a number based on frequency of surveys taken, pattern of response, terminates on demographic questions in a survey. The survey score helps us to determine the quality of respondents. If a respondent does not meet minimum threshold of quality, they are detached from the database.
- Our project Management tool is equipped with various data security checks like IP validation check, cookies check, GEO IP, minimum LOI and red herring questions which makes sure we have bot free and genuine data for analysis.
- We understand the significance of quality of data for our client. The quality data is the base while taking any decision. Let it be a product launch, let it be positioning decision or acquisition or merger of business decision. The bad data would never help to take benchmark decisions.

UNITED STATES OF AMERICA

PANEL SIZE 4,24,323

LANGUAGE - ENGLISH, SPANISH

Gender

■ Males ■ Females

Age wise Distribution of Gender

■ Males ■ Females

HOUSEHOLD INCOME

EMPLOYMENT STATUS

■ Employment Status

CANADA

PANEL SIZE 78,000

LANGUAGE – ENGLISH, FRENCH

Gender

Age wise Distribution of Gender

HOUSEHOLD INCOME

EMPLOYMENT STATUS

UNITED KINGDOM

PANEL SIZE 82,314

LANGUAGE - ENGLISH

Gender

■ Males ■ Females

Age wise Distribution of Gender

■ Males ■ Females

HOUSEHOLD INCOME

EMPLOYMENT STATUS

AUSTRALIA

PANEL SIZE 12,000

LANGUAGE - ENGLISH

Gender

Age wise Distribution of Gender

HOUSEHOLD INCOME

EMPLOYMENT STATUS

INDIA

PANEL SIZE 216,200

LANGUAGE – ENGLISH, HINDI

Gender

Age wise Distribution of Gender

HOUSEHOLD INCOME

EMPLOYMENT STATUS

CHINA

PANEL SIZE 119,000

LANGUAGE - CHINESE

Gender

Age wise Distribution of Gender

HOUSEHOLD INCOME

EMPLOYMENT STATUS

ITALY

PANEL SIZE 32,300

LANGUAGE - ITALIAN

Gender

■ Males ■ Females

Age wise Distribution of Gender

■ Males ■ Females

HOUSEHOLD INCOME

EMPLOYMENT STATUS

■ Employment Status

FRANCE

PANEL SIZE 67,000

LANGUAGE – FRENCH

Gender

Age wise Distribution of Gender

HOUSEHOLD INCOME

EMPLOYMENT STATUS

GERMANY

PANEL SIZE 42,000

LANGUAGE - GERMAN

Gender

Age wise Distribution of Gender

HOUSEHOLD INCOME

EMPLOYMENT STATUS

SPAIN

PANEL SIZE 50,000

LANGUAGE – SPANISH

Gender

Age wise Distribution of Gender

HOUSEHOLD INCOME

EMPLOYMENT STATUS

UNITED ARAB EMIRATES PANEL SIZE 6,100

LANGUAGE - ENGLISH, ARABIC

Gender

Age wise Distribution of Gender

HOUSEHOLD INCOME

EMPLOYMENT STATUS

SINGAPORE

PANEL SIZE 5,000

LANGUAGE – ENGLISH

Gender

Age wise Distribution of Gender

HOUSEHOLD INCOME

EMPLOYMENT STATUS

