

Lars Kaczmarek

Human-Survey Interaction

Usability and Nonresponse in Online Surveys

Herbert von Halem Verlag

Bibliografische Information der Deutschen Bibliothek

Die deutsche Bibliothek verzeichnet diese Publikation
in der Deutschen Nationalbibliografie; detaillierte
bibliografische Daten sind im Internet über
<http://dnb.ddb.de> abrufbar.

Lars Kaczmarek:

*Human-Survey Interaction.
Usability and Nonresponse in Online Surveys*
Neue Schriften zur Online-Forschung, 6
Köln : Halem, 2009

Lars Kaczmarek is a researcher and consultant in the area of survey methodology at GESIS - Leibniz Institute for the Social Sciences. He specializes in online survey research, Internet survey software tools and usability.

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilm or in any other way, and storage in data banks. Duplication of this publication or parts thereof is permitted only under the provisions of the German Copyright Law of September 9th, 1965, in its current version, and permission for use must always be obtained from Herbert von Halem Verlag. Violations are liable to prosecution under the German Copyright Law.

© 2009 by Herbert von Halem Verlag, Cologne, Germany

ISBN 978-3-938258-57-6

<http://www.halem-verlag.de>

E-Mail: info@halem-verlag.de

TYPESETTING: Herbert von Halem Verlag

PRINT: FINIDR, s.r.o. (Czech Republic)

COVER DESIGN: Claudia Ott Grafischer Entwurf, Düsseldorf

Copyright Lexicon ©1992 by The Enschedé Font Foundry.

Lexicon® is a Registered Trademark of The Enschedé Font Foundry.

Content

Acknowledgements	9
List of Abbreviations and Translations	11
List of Tables	13
List of Figures	14
1. Introduction	15
1.1 The Emerging Relevance of Online Surveys	15
1.2 Outline	16
1.3 Sources of Error in the Life Cycle of Online Surveys	19
1.3.1 <i>Coverage Error</i>	21
1.3.2 <i>Sampling Error</i>	21
1.3.3 <i>Nonresponse Error</i>	22
1.3.4 <i>Measurement Error</i>	23
1.3.5 <i>Processing Error</i>	26
1.3.6 <i>Adjustment Error</i>	27

PART I

CONCEPTS AND APPROACHES

2. Usability in Online Surveys	30
2.1 Applying Human-Computer Interaction to Online Surveys	30
2.1.1 <i>The Applicability of the ISO 9241-110</i>	31
2.1.2 <i>Everyday Design: Norman's Seven</i>	33
2.1.3 <i>User Interface Design: Shneiderman's Eight</i>	34
2.1.4 <i>Usability Design: Nielsen's Ten</i>	36
2.1.5 <i>Computer-Assisted Interview Design: Couper's Ten</i>	39
2.1.6 <i>Extending the ISO 9241-110 to the Context of Online Surveys</i>	41
2.1.7 <i>Summary of Usability Heuristics and Their Relation to Each Other</i>	48

2.2	A Proposed Framework for Human-Survey Interaction	50
2.2.1	<i>Interaction: Feedback and Error Tolerance</i>	51
2.2.2	<i>Human: A Model of the Response Process</i>	52
2.2.3	<i>Survey: Response Burden</i>	53
2.2.4	<i>Nonresponse and Successful Human-Survey Interaction</i>	56
2.3	Connecting Research Goals, Studies, Survey Methodology, and Usability	60
3.	Using the Framework in Survey Design: A Mixed Mode Example (Study 1)	65
3.1	Deriving Guidelines for Different Modes	65
3.2	Survey Design for Visually Impaired and Blind People	66
3.3	Method: Mixed Mode with Paper and Pencil, Braille and Web	67
3.3.1	<i>Procedure</i>	67
3.3.2	<i>Participants</i>	67
3.3.3	<i>Questionnaire</i>	68
3.4	Cognitive Aspects of Survey Design for Visually Impaired and Blind People	69
3.4.1	<i>Provide and Support Overview</i>	70
3.4.2	<i>Provide Navigation and Orientation Aids</i>	72
3.4.3	<i>Streamline the Answering Process</i>	73
3.5	Summary and Conclusion	74

PART II INSTRUMENTS

4.	Developing the Concept of Paradata	78
4.1	Background	78
4.2	Applications of and Approaches to Paradata	80
4.3	Conceptualizing Paradata	82
4.4	An Instrument for the Collection of Client-Side Paradata	85

4.5	Clicking the Answer Button and Failures in Survey Interaction (Study 2)	86
4.5.1	<i>Design Rationale</i>	87
4.5.2	<i>Questionnaire</i>	87
4.5.3	<i>Participants</i>	88
4.5.4	<i>Results</i>	88
4.5.5	<i>Discussion</i>	89
4.6	Data Quality of Paradata: Different Response Time Measures (Study 3)	90
4.6.1	<i>Introduction and Definitions</i>	90
4.6.2	<i>Method</i>	92
4.6.3	<i>Questionnaire</i>	92
4.6.4	<i>Participants</i>	93
4.6.5	<i>Results</i>	93
4.6.6	<i>Discussion</i>	96
4.7	Summary and Conclusion	97
5.	Nonresponse as a Result of Missing Accessibility (Study 4)	100
5.1	Background	101
5.2	Method	103
5.2.1	<i>Questionnaire</i>	104
5.2.2	<i>Participants</i>	104
5.3	Results and Discussion for Client-Side Technology	105
5.3.1	<i>Acceptance and Persistence of Cookies</i>	105
5.3.2	<i>Coverage of JavaScript, Java and Flash</i>	109
5.3.3	<i>Coverage of Video and Scalable Vector Graphics</i>	111
5.3.4	<i>Screen Resolution and Browser Usage</i>	112
5.3.5	<i>Internet-Related Questions</i>	114
5.4	Summary and Conclusion	117

PART III

TESTS ON APPLICATIONS

6.	Increasing Item Completion Rates: Interactivity in Matrix Questions	120
----	--	-----

6.1	Background	120
6.2	Focusing on Available Answers (Study 2)	121
6.2.1	<i>Method</i>	121
6.2.2	<i>Questionnaire</i>	123
6.2.3	<i>Participants</i>	124
6.2.4	<i>Results</i>	125
6.2.5	<i>Discussion</i>	131
6.3	Emphasizing Answer Options in the Pre- and Post-Selection Phase (Study 5)	133
6.3.1	<i>Method</i>	133
6.3.2	<i>Questionnaire</i>	135
6.3.3	<i>Participants</i>	135
6.3.4	<i>Results</i>	136
6.3.5	<i>Discussion</i>	137
6.4	Summary and Conclusion	138
7.	Increasing Survey Completion Rates: Feedback on Survey Progress	142
7.1	Background	144
7.2	Improving the Accuracy of Progress Feedback	146
7.2.1	<i>Jumping Progress: Problems With Filter Questions</i>	146
7.2.2	<i>Static Calculation Approaches</i>	147
7.2.3	<i>The Dynamic Calculation Approach</i>	147
7.3	Employing Feedback Dynamically and Individually (Study 6)	151
7.3.1	<i>Method</i>	151
7.3.2	<i>Questionnaire</i>	152
7.3.3	<i>Participants</i>	153
7.3.4	<i>Results</i>	153
7.3.5	<i>Discussion</i>	157
7.4	Accelerated, Decelerated and Steady Progress Feedback (Study 7)	158
7.4.1	<i>Method</i>	159
7.4.2	<i>Questionnaire</i>	161
7.4.3	<i>Participants</i>	161
7.4.4	<i>Results</i>	162

7.4.5	<i>Discussion</i>	163
7.5	Summary and Conclusion	164
8.	General Discussion	167
8.1	Summary of the Results	168
8.2	Limitations	174
8.3	Implications	176
Bibliography		179
Appendix		
A	Appendix for Study 1	194
B	Appendix for Study 2	196
C	Appendix for Study 3	207
D	Appendix for Study 4	209
E	Appendix for Study 5	210
F	Appendix for Study 6	212
G	Appendix for Study 7	216