

SHOW Me the Money?

Effects of Preincentives, Differential Incentives, and Envelope Messaging in an ABS Mail Survey

Kristen Cyffka^{1,2}, Jennifer Dykema¹, John Stevenson¹, Kelly Elver¹, Karen Jaques¹

¹University of Wisconsin Survey Center

²Department of Statistics, University of Wisconsin-Madison

AAPOR

May 18, 2012

© 2012. Materials may not be reproduced without permission of the author.

University of Wisconsin Survey Center

Background

- RDD telephone surveys are no longer a viable mode for many studies
 - Decline in last 2 decades in response rates
 - Inadequate coverage due to cell phones
- Researchers are increasingly looking to alternative designs
 - Return to mail surveys due to the DSF and ABS
- Effective ways to increase response rates in mail surveys (Edwards et al 2002, Church 1993):
 - More interesting vs. less interesting questionnaire
 - Recorded delivery vs. standard
 - Monetary incentive vs. no incentive

Research Questions

- How much of an increase will a \$5 pre-incentive yield over a \$2 pre-incentive?
- Can we attract initial nonresponders with a second incentive?
- What effect will messages on the front of the envelope have on response rates?
- What is the most cost-effective incentive package we can give to increase response rates?

Study: Survey of the Health of Wisconsin (SHOW)

	SHOW 1	SHOW 2
Year	2011	2012
Contacts	Initial packet Reminder postcard Second packet	Initial packet Reminder postcard Second packet
Sampled cases	2,608	2,616
Completed surveys	1,566	1,440
Response rate (RR1)	66.9%	66.8%
Experimental conditions		
Pre-incentive		
Second incentive		
Envelope message		

Study: Survey of the Health of Wisconsin (SHOW)

	SHOW 1	SHOW 2
Experimental conditions		
Pre-incentive	- \$2 - \$5	- \$2
Second incentive	- \$0 - \$2	- \$0 - \$5
Envelope message	- No message - Monetary message	- No message - Monetary message - Health message

Envelope Message: SHOW 1

Response Rates: Envelope Messaging

SHOW 1

Envelope Message: SHOW 2

Response Rates: Envelope Messaging

Response Rates: Pre-Incentive

SHOW 1

Response Rates: After All Incentives

SHOW 1

SHOW 2

Response Rates: Message and Incentive

SHOW 2

Costs per Complete by Incentive

SHOW 1	Pre:	\$2	\$2	\$5	\$5
	2nd:	\$0	\$2	\$0	\$2
Total Number of Completes		383	371	403	423
Response Rates		65.7%	63.1%	69.0%	70.6%
Cost Per Complete		\$23.31	\$26.05	\$26.67	\$26.28

SHOW 2	Pre:	\$2	\$2
	2nd:	\$0	\$5
Total Number of Completes		669	741
Response Rates		64.4%	69.3%
Cost Per Complete		\$25.49	\$28.37

Other Analyses in SHOW 1

Data quality

- Item-missing data: no difference between treatments

Differential response

- No difference between treatments in:
 - Gender
 - Age
 - Race
 - Education
 - Employment
 - County

Discussion

- Envelope messaging
 - Effects on response rates
 - Future study
- Incentives
 - Effects on response rates
 - Pre-incentives
 - Second incentives
 - Implications on cost

Thank You!

For copies of this presentation or more information, contact:

Kristen Cyffka
cyffka@ssc.wisc.edu

Please visit us at:
www.uwsc.wisc.edu

Response Rates: After All Treatments

SHOW 1

Response Rates: After All Treatments

SHOW 2

Response in Initial Nonresponders

SHOW 2: Second Incentive

Cost analysis – What we included

We included:

- Mailings
- Postage, printing of all materials
- Stuffing
- Incentives
- Data entry

We did not include:

- Survey development and layout of SAQ
- Programming of data entry instrument
- Project management
- Sample management
- Data delivery