

Increasing Survey Response Rate

Susan Barnes
National Network of Libraries of Medicine
Outreach Evaluation Resource Center

RML Rendezvous
National Network of Libraries of Medicine
Pacific Northwest Region
June 15, 2011
1:00pm-2:00pm PT

Today's Topics

- Brief review: questionnaire design
- Response rate overview
- Experts' tips for maximizing response rate
- Low response rate: what to do?

Questionnaire Design, March 16, 2011

- Recording is here:
<https://webmeeting.nih.gov/p90742547/>
- Slides are here:
http://nnlm.gov/pnr/training/Questionnaire_design.pdf
- “Writing Good Questions” handout is here:
http://nnlm.gov/pnr/training/Writing_good_questions.pdf
- Past RML Rendezvous info is here:
<http://nnlm.gov/pnr/training/RMLrendezvous.html>

Review: why would you want to use a questionnaire?

- Learn about characteristics of a group
- Evaluate quality of programs and services
- Document results of programs and services

Review: three goals when using questionnaires

	Collect just the right amount of data
	Write questions that get the information you want
	Get a high rate of participation from respondents (response rate)

GOAL 3: GET A HIGH RATE OF PARTICIPATION FROM RESPONDENTS (RESPONSE RATE)

Why?

“A low cooperation or response rate does more damage in rendering a survey's results questionable than a small sample, because there may be no valid way scientifically of inferring the characteristics of the population represented by non-respondents.”

American Association of Public Opinion Research, 2002, Standards and Best Practices

Response Rate Defined

Equation

of completed and partially completed
questionnaires

of eligible participants in your sample

Why care about response rate?

A few reasons:

- Late responders respond differently from early responders.
- Responders are more interested in the survey topic.
- More non-response is found among white, middle-income, middle-age to older, urban dwellers.
- Responders tend to be more educated
- Lower response rates are found among white males

What is a "good" response rate?

A rule of thumb from a standard textbook:

- 50% is adequate
- 60% is good
- 75% is very good

The Practice of Social Research. Earl R. Babbie. Belmont, Calif :
Wadsworth Cengage, 2007.

Response rates have been declining

Pew Research Center Experiment*

<u>Standard</u>	<u>Rigorous</u>
<ul style="list-style-type: none">• 5-day	<ul style="list-style-type: none">• 21 weeks
<ul style="list-style-type: none">• 1997: 36%	<ul style="list-style-type: none">• 1997: 61%
<ul style="list-style-type: none">• 2003: 25%	<ul style="list-style-type: none">• 2003: 50%

*Telephone Survey

Polls are the worst way of measuring public opinion and public behavior, or of predicting elections -- except for all of the others."

– Humphrey Taylor,
chairman of *The Harris Poll*:

From: *The Polling Report*, <http://pollingreport.com/sampling.htm>

Taylor said that Response rate “...is one of the least of our measurement problems.”

- Selection?
- Availability?
- Refusal?
- Wording of questions?
- Order of questions?
- False reporting?
- Differential turnout?
- “Late-swing” ?

"Well designed, well conducted surveys work. Their record overall is pretty good."

–Humphrey Taylor,
chairman of *The Harris Poll*:

Dillman has found the following principles increase response rates

Dillman, et al., *Internet, Mail, and Mixed-Mode Surveys: The Tailored Design Method, Third Edition*. Hoboken: Wiley, 2009.

Dillman's Tailored Design Method is popular because it yields respectable response rates

Handout One
How to Administer Questionnaires

http://nnlm.gov/pnr/training/Handout1-How_to_Administer_Questionnaires.pdf

Mail Procedure

Timing (approx)	Activity
Day 1	Pre-notification
Day 5	USPS questionnaire w/stamped return envelope + \$2
Day 18	USPS replacement to nonrespondents (thank-you postcard to respondents)
Day 32	FedEx final replacement to nonrespondents (thank-you postcard to respondents)

This procedure is on [Handout One](#).

Adapted from:
Don A. Dillman,
Washington State University
January, 2010

Email Procedure 1

Timing (approx)	Activity
Day 1	Pre-notification
Day 3	Email with link to questionnaire
Day 9	Email reminder to non-respondents with URL link
Day 13	Email <i>and USPS mail</i> questionnaire to non-respondents
Day 17	Email reminder to non-respondents

This procedure is on [Handout One](#).

Adapted from:
Don A. Dillman,
Washington State University
January, 2010

Email Procedure 2

Timing (approx)	Activity
Day 1	Surface mail w/URL, access code, \$2 incentive
Day 5	Email follow-up with link
Day 7	Thank-you postcard to respondents
Day 13	FedEx to non-respondents w/URL
Day 17	Email follow-up with link

This procedure is on [Handout One](#).

Adapted from:
Don A. Dillman,
Washington State University
January, 2010

Comparisons

Contact Type	Response Rate
Mail <ul style="list-style-type: none">• Letter + paper questionnaire w/stamped return envelope and \$2; thank-you postcard;• Non-respondents received replacement questionnaire	51.5%
Web <ul style="list-style-type: none">• Letter w/URL + access code and \$2; thank-you postcard;• Non-respondents received follow-up letter w/URL	42.8%
Web + Email <ul style="list-style-type: none">• Letter w/URL + access code and \$2; follow-up email; thank-you postcard;• Non-respondents received follow-up letter w/URL and follow-up email	60%

Adapted from:
Don A. Dillman,
Washington State University
January, 2010

One researcher reported a 79% response rate using email procedure 1

Activity	Response Rate
One week prior: Pre-notification letter	--
Day 1: Email questionnaire	25%
Day 7: Email reminder	46%
Day 11: [Emailed and Mailed questionnaire]	68%
Day 15: Email reminder	--
Day 25: 71% response rate	71%
Day 32: 79% response rate	79%

Source: Brashears, T. Low expense, high return: A bimodal methodology for Internet Survey implementation. Web document:

<http://www.depts.ttu.edu/aged/research/brashearsurveyabstract.pdf>

Here's how to decrease cost

Print questionnaires:

- Make questionnaires as short as possible (1-2 pages)

Online questionnaires

- Make first questions easy to complete
- Describe computer actions at point of usage
- Use scrolling rather than screen-to-screen format
- Show progress bars
- Don't require responses to items

Do not require a response

Survey on www.savingwater.org

Questions marked with an asterisk (*) are mandatory.

1 * Do you use the Internet to find information on (check all that apply):

- Water conservation
- Gardening

2 * Have you ever visited www.savingwater.org?

YES NO

SUBMIT

Here's how to increase perceived reward

All questionnaires

- Use motivational cover letter
- Make question topics interesting to respondents

Online questionnaires

- Use motivational welcome screen (instead of cover letter)

Here's how to increase trust

All questionnaires

- Use a credible sponsor
- Have sponsor send out preliminary mailing of endorsement
- Use a “special” follow-up
- Use first-class postage

Online questionnaires

- Use motivational welcome screen (instead of cover letter)

Don't forget the cover letter

Handout Two

Letters for Questionnaires

http://nnlm.gov/pnr/training/Handout2-Letters_for_Questionnaires.pdf

Tips for pre-notification letters

Pre-notification letter/email:

- Signature that respondents know and trust. Also, for electronic questionnaires, use that person's email address in the "FROM" field if possible.
- Briefly describe the project and why it is important that they respond. (Emphasize how it is important to them as well as how their responses are important to you and your organization.)
- Explain when and how they can expect the questionnaire and who will send it to them.
- Thank them in advance for their help.

See [Handout Two](#) for these items as a checklist.

Pre-notification email template

Dear _____

I am writing to request your help with a very important project: _____. In a couple of days, you will receive an email with a link to an electronic questionnaire from _____ (email address). This questionnaire will ask about _____ and will help _____ *[improve service; plan programs; assess the effectiveness]* Your responses will be very important _____ *[explain how the evaluation will benefit the respondent, others, and the organization that will use the questionnaire data.]*

Thank you in advance for your participation. I look forward to getting feedback from you and others who use our services. If you have questions, please contact _____ at *[phone]* or *[email]* *[Let them know if they can reply to this email message or if they need to use a different email address]*

Sincerely,

[signature line of contact person]

See [Handout Two](#) for this template.

Tips for cover letters

Cover letter/email:

- Briefly describe your project and why you want respondents to reply to your questionnaire.
- Include a motivational appeal and explain how to complete the questionnaire.
- Describe who will see their individual responses and how you will maintain confidentiality and any risks to the respondent if he or she chooses to respond.
- Describe incentives.

See [Handout Two](#) for these items as a checklist.

Cover letter email template, part 1

Dear _____

A couple of days ago, you received an email message alerting you to look for an email message from _____ with a link to a questionnaire about _____. This study is being conducted by _____ in order to _____. You have been chosen to complete this questionnaire because of _____ [e.g. *your interest in the questionnaire; your recent use of services*]. Your responses are very important because _____ [e.g. *how will it help the respondent, others, and the organization.*]

Please click on the link below and follow the instructions to complete the questionnaire. The questionnaire takes approximately _____ to complete.
[questionnaire link]

The questionnaire is being conducted by _____. Your responses will be seen only by _____. The responses of all participants will be summarized and presented to _____.

Cover letter email template, continued

To our knowledge, there is no risk to your participation in this questionnaire. Your participation is voluntary and you have the right to refuse to answer any or all of the questions.

However, we do hope you will choose complete the questionnaire. When we have completed the questionnaire, we will send you a brief description of our results. The enclosed _____*[gift card; money]* is our way of thanking you in advance for your help.

We request that you submit your answers to the questionnaire by _____*[date.]*. If you have questions, please contact _____ at *[phone]* or *[email]* *[Let them know if they can reply to this email message or if they need to use a different email address]*

Sincerely,

[signature line of contact person]

See [Handout Two](#) for this template.

Tips for reminder letters

Checklist for reminder letters/emails:

- State that you are sending a reminder for them to complete the questionnaire.
- Thank those who have already responded.
- Request those who have not responded to do so by a given date.
- For electronic questionnaires, include a link to the questionnaire in every follow-up.

See [Handout Two](#) for these items as a checklist.

Reminder template

Dear _____

About a week ago, you received an email from _____ requesting your participation in a very important questionnaire about _____. If you have submitted your responses already, thank you for your participation. If you have not yet had a chance to complete the questionnaire, please do so by clicking on this link:

[questionnaire link]

We request that you submit your responses by _____. If you have questions, please contact _____. *[Let them know if they can reply to this email message or if they need to use a different email address]*

[signature line of contact person]

See [Handout Two](#) for this template.

Improving Response Rates

- Short surveys (1-2 pages)
- Special third contact (e.g., certified mail, telephone call)
- Content meaningful to respondents
- Government sponsorship (as opposed to corporate or marketing firm)
- Survey population (employee, school, military)
- Pre-paid incentives (cash works best)

Incentives work better when sent before or with the questionnaire

Cost of
Obligation

Cost of
Motivation

Obligation is cheaper than motivation

Incentives: cash is best

- Prepaid cash had strongest effect
- Contributions to charity had little effect
- Lotteries had no effect

Warriner K, Goyder J, Gjertsen PH, McSpurren, K.
Charities, no; lotteries, no; cash, yes:
Main effects and interactions in a Canadian incentives
survey. Public Opinion Quarterly, 1996, 60(4), 452-563 3

Bigger incentives are not necessarily better

Response rates associated with each type/amount of incentive

Adapted from:
Don A. Dillman, Washington State University, January, 2010

Incentives' Effect on Electronic Survey Response Rate

Study 1 ([Social Science Computer Review, 2004](#))

- Incentives better than no incentives
- Cash better than online gift certificates
- No difference between online and paper gift certificates

http://www-personal.umich.edu/~danhorn/reprints/Horn_2004_Web_Survey_Incentives_SSCORE.pdf

Study 2 ([AAPOR conference paper, 2002](#))

- No difference between \$2 pre-paid, \$2 post-paid, or no incentives
- Lotteries for two \$50 and four \$25 awards had positive effect (8%-10% increase over other conditions)

http://www.psyconsult.de/bosnjak/publications/AAPOR2002_Bosnjak_Tuten.pdf

Use some key tools to assess response rates

Strategy 1	Compare sample profile to population
Strategy 2	Compare early and late responses
Strategy 3	Contact a small percentage of non-respondents with key questions for comparison

Use some key tools to assess response rates

- Purposeful sampling: quota sampling
- Triangulate (corroborate) - collect information from multiple sources and look for consistency

Use some key tools to assess response rates

- Use time-tested methods to boost response rates
- Check for bias regardless of response rates
- Use more than one source of information to assess the accuracy of your findings

Internet Access, Early 2010

- Internet in approx. 65% of households
- Where modem access, download time is an issue
- Different people respond to paper surveys than to Web surveys
- When people are given a choice between paper and Web, approx 75% choose paper

Web Surveys

Lower cost than mail **but:**

- Poor coverage for some populations
- No way to sample general public
- Issues with firewalls, spam filters, etc.
- Lower response rates

Looking Forward

- Long-run future of survey research is Web
- 2007 survey of a community of approx. 50,000 surface mail had higher response rate
- Role of smart phones/personal devices?
- Phone behavior—control has evolved from caller to recipient

For More Information:

Planning and Evaluating Health Information Outreach – Series of 3 booklets:

1. Getting Started with Community-Based Outreach
2. Including Evaluation in Outreach Project Planning
3. Collecting and Analyzing Evaluation Data

– <http://nnlm.gov/evaluation/booklets>