

Questionnaire Complexity and Respondent Burden

Adrienne N. Gilbert and
Dawn Thomas-Banks
RTI International

March 28, 2012

Acknowledgments

Mark Lindblad, Ph.D. and Sarah Riley, Ph.D.

Center for Community Capital at University of North
Carolina at Chapel Hill

Brian Burke, Kathleen Considine, Michelle Yuan and
Barbara Bibb

RTI International

Overview

- Study Background
- Methods
- Response Rates
- Methods of Gaining/Maintaining Cooperation
- Respondent Incentives
- Question Repetition
- Questionnaire Complexity
- Respondent Recall for Open-ended Questions
- Conclusions

Burden & Reduced Cooperation

- Attrition and nonresponse may have severe implications for study outcomes including biased estimates.
 - Sources of attrition and nonresponse include question difficulty and questionnaire length (Dillman et al., 2002).

- Researchers should proactively employ a multi-pronged defense (de Leeuw, Hox, & Huisman, 2003).
 - Active refusal conversion
 - Maintaining contact with respondents
 - Employing well-trained and attentive interviewers
 - Administration using appropriate survey technologies
 - Instrument testing

Background

Community Advantage Panel Survey (CAPS)

- Conducted by the Center for Community Capital at University of North Carolina at Chapel Hill with funding from Ford Foundation.
- A longitudinal study designed to assess the economic and social impacts of homeownership on low- to moderate-income homeowners and renters
- Homeowners-list sample
- Renters-RDD sample

Methods and Design for CAPI and CATI Data Collection

- Longitudinal self-report
 - Mobile population; currently residing across 36 states
 - Administered in English and Spanish

- Multimode data collection for both Renters and Owners
 - CAPI—2005 and 2008
 - CATI—2004, 2006-2011
 - Batch, interactive, and field tracing when necessary
 - Non response letters
 - Quality control meetings
 - Monitoring

Response Rates

RTI International conducted annual telephone and in-person interviews for owners and renters samples starting 2007.

Response Rates Yrs 2007 - 2011

Gaining and Maintaining Cooperation

■ Newsletters

- Mailed annually
- Feel good, informative articles
- Promotes respondent contact

■ Panel Maintenance

- Mailed annually
- \$5 thank you
- Promotes respondent contact

■ Incentives

- Helps reengage refusers
- Increased gradually across study years from \$20 to \$50
- Additional \$25 incentive for refusals

➤ Questionnaire Design

- Reduces cognitive burden
- Reduce respondent frustration due to repetition

Follow-up Mailings for Missed Appointments

- CATI respondents may set and subsequently miss call back appointments
- UNC approach
 - Identify which respondents have scheduled call back appointments and missed them
 - Special type of refusal conversion
 - Reminder letters are sent to respondents
 - 54% completion rate among these respondents

Using incentives to increase cooperation

- General concerns
 - Incentive forms (e.g., cash, check, gift card, donation to charity)
 - Cash incentives may be more desirable given it's tangibility (Birnholtz, et al., 2003).
 - Refusal conversion incentive increases may be costly
- Concerns more relevant to longitudinal research
 - Incentives may impact previous refusers more than others
 - Employing incentive increases over study years may help re-engage refusers (Zargorsky & Rhoton, 2008)
- UNC incentive approach
 - Increased incentives for converting refusals
 - Double incentive experiment

Refusal Conversion Rates

Year	Total initial refusals	Total converted	Percentage
2007	425	115	27.1%
2008	368	178	48.4%
2009	581	319	54.9%
2010	261	81	31.0%
2011	145	47	32.4%

Doubling incentives decreases refusals

* Among those with prior refusal status

Question Repetition

- Repetition is necessary to track longitudinal changes.
- Repetition may bore or frustrate respondents.
 - UNC Respondent:

“For 10 years I have been telling you the purchase price of my original home, and since 2006 I have been telling you the sale price of that original home plus the purchase price of my new one.”
- Alternatives we have employed
 - Remove nonessential questions
 - Use data verification strategies
 - Ask if a respondent’s status has changed or not since the last interview

Question Complexity

- Contributors to question complexity
 - Question length and wordiness
 - Number of response choices
 - Modality (e.g., show cards)
 - Question wording

- Example Question from UNC
 - Aside from a vacation property, do you currently hold a mortgage or a deed for a home? (used prior to 2009)
 - Do you currently hold a mortgage or a deed for a non-vacation home? (used in 2009-2011)
 - Do you currently own a residential home? (used in 2012)

Respondent Recall for Open-ended Questions

- Questions requiring recall of detailed information may be burdensome
 - UNC Respondent:

“The survey asks for information (such as net worth) that requires some research/tracking down files. Asking this information in a phone survey results in an off-the-cuff response, rather than accurate info.”
- UNC solutions
 - Reminding respondents of the nature of the survey in the lead letters.
 - Training interviewers to be patient with respondents who choose to look up information during interview
 - Considering interviewer notes and comments about respondents’ reactions in future survey waves

Conclusion

- Reducing burden to encourage respondent cooperation and response requires a multi-pronged approach
 - Refusal conversion strategies
 - Continued contact with respondents
 - Careful consideration of questionnaire design
 - Examining paradata associated with interviewers' and respondents' comments about the survey

More Information

Adrienne N. Gilbert

919.541.8097

angilbert@rti.org

Dawn Thomas-Banks

919.541.6557

dbanks@rti.org

- 4-Question Block Format
 - Used to collect *open-ended* monetary values for both modes
 - CATI- interviewer reads ranges out loud
 - CAPI- interviewer administers a show card
 - Answers of Don't Know or Refused are followed with:
 - 1) suggested dollar range with high/low values
 - 2) categories with an explicit range (e.g., \$0-10,000 in 16 categories).

- Additional areas to consider
 - Quality Control- monitoring and verification
 - Instrument testing
 - Study-specific interviewer training
 - Modality

Questionnaire Length

- Possible Implications
 - May lead to panel mortality
 - May encourage item non-response and DK responses
- Possible solutions
 - Missing by design approach
 - Carefully reassessing questionnaire content prior to each wave

Completers vs. Refusers by Experiment