

Best Practices for Establishment Web Surveys

Grace O'Neill

U.S. Census Bureau

Establishment Survey Methods Staff

FedCASIC 2007

Outline of Presentation

- Overview of Establishment Surveys
- Best Practices for Establishment Web Surveys
- Summary

Overview of Establishment Surveys

- Questionnaire design
- Data collection

Overview of Establishment Surveys

- Questionnaire design
 - Factual and open ended
 - Precise technical concepts
 - Primarily paper forms

Overview of Establishment Surveys

- Data collection
 - Establishment size and structure
 - Authorization requirements
 - Longitudinal surveys
 - Response Burden
 - Record based retrieval
 - Multiple respondents
 - Multiple sessions

Best Practices for Establishment Web Surveys

- Questionnaire design
 - Working with IT
 - Instructions and text
 - Pre-filled information
 - Tables
 - Edits
 - Remark box

Best Practices for Establishment Web Surveys

- Data Collection
 - Web survey uptake
 - Multiple sittings
 - Use of paper form
 - Data authorization
 - Multiple respondents
 - Data review
 - Record keeping

Questionnaire Design

Working with IT

Problem:

- IT staff doesn't do what survey management want them too

Outcome:

- This frustrates both survey management and IT staff and is counterproductive

Working with IT

Best Practice:

- Work to understand IT staff
 - Larger relationship issues
 - Ownership of the web form
 - Confines of paper are well known
 - Struggle between IT best practices and survey best practices
 - Use of bells and whistles

Instructions and text

Problem:

- Establishment surveys have a significant amount of additional text

Outcome:

- Respondents are overwhelmed by text and can miss important information

Instructions and text

Best Practice:

- Use visual cues to call attention to important information
- Use of help buttons and hyperlinks
- If it appears with the question on the paper form, it should appear with the question on the web form

Pre-filled information

Problems:

- There is information that survey managers do not want respondents to change (for example: address and NAICS code)

Outcome:

- Respondents are frustrated when they can't change pre-filled information

Pre-filled information

Best Practice:

- Respondents need to be able to edit pre-filled information
- Changes need to occur on the same page as the problem

Separate response boxes with instructions

Facility Information

Company Name

0

Name 2

1234 xyz Street

Address

Anytown

City

Maryland

State

12345

Zip Code

4th Quarter 2006

If the information above is incorrect, please update below.

Company Name

Name 2

Address

City

State

Zip Code

 (#####-####)

Edit pre-filled answer boxes

Company Name

Name 2

Address

City

State

Zip Code
 (#####-####)

Tables

Problem:

- Many establishment forms are table driven

Outcome:

- Respondents have problems completing tables in a web format

Tables

Best Practice:

- Design tables carefully
 - Automatically resizing tables
 - Scrolling
 - Consider breaking large tables into smaller tables

Edits

Problem:

- Edit check can be done behind the scenes without respondents knowledge

Outcome:

- Respondents are frustrated when they receive error messages for data they didn't enter

Edits

Best Practice:

- Edits and any corresponding error messages should be transparent to respondents

Remarks Box

Problem:

- Respondents don't remember remarks by form end

Outcome:

- Respondent leave remarks box blank

Remarks Box

Best Practice:

- Web forms need a remarks box on any page that seems logical
- All remarks boxes need specific instructions

Data Collection

Web survey uptake

Problem:

- Low web survey completion rates

Outcome:

- Unhappy survey managers and sponsors

Web survey uptake

Best Practice:

- Understand respondent expectation
- Introduce with new survey/ new sample
- Inform respondents
 - Pre-mailings
 - Flyers/ postcards
 - Cover letter

Multiple Sessions

Problem:

- Most establishment surveys can not be completed in one session

Outcome:

- Respondents are hesitant to log out of web form

Multiple Sessions

Best Practice:

- Seamless navigation through form
- Simple and clear logging in and out and saving functions
 - Return respondent to expected location
 - Clear notification that the form was saved

Use of Paper Form

Problem:

- Survey managers think a web form replaces the the paper form

Outcome:

- Respondents are not provided access to a paper form
 - Hard to complete survey
 - Hard to maintain records

Use of Paper Form

Best Practice:

- Provide respondents with access to an electronic copy of the paper form
- Most respondents prefer .PDF
- Paper forms can be located:
 - “Home” web site
 - Front page/ main menu of web form

Use of Paper Form

- At the end of the survey, provide respondents with a paper and/ or an electronic copy for their records
 - Ideally, the paper form populated with their answers
 - Can also be a list of questions and answers

Summary: Questionnaire Design

- Include IT staff in web survey decisions
- Technology should add value, not complication
- Carefully think about changes from the paper form to the web form
- Include a way for respondents to change pre-filled information on the same page as the information

Summary: Questionnaire Design

- Use tables judiciously
- Make edits transparent
- Remark boxes on all necessary pages

Summary: Data Collection

- Inform respondents
- Make navigation as seamless as possible
- Respondents pass paper not usernames
- Documentation

Contact Information

Grace O'Neill

U.S. Census Bureau

Email address:

grace.e.oneill@census.gov

Telephone number: 301-763-3537